Governor Pence's Recommended Budget Fiscal Years 2014 & 2015 #### **Pence Budget Executive Summary** I am pleased to present my budget for the review and consideration of the General Assembly and Hoosiers across our state. This budget is an expression of the commitments and priorities of the Pence administration. It is more than an accumulation of tax revenues and expenses. It is a commitment to do what is necessary to produce better jobs for Hoosiers, raise the skills of our workforce, and make Indiana a stronger land of opportunity than it is today. It is also a commitment to live within our means and ensure that Indiana remains a national model of fiscal discipline. This budget is based on the firm belief that the people of Indiana are the job creators, innovators, and workforce that will take our state into a new era of greatness. Our goal with the budget is to ensure that job creators have more freedom, that innovators face fewer barriers, and that our workers keep more of their earnings and have access to new opportunities to adapt their skills to the exciting demands of America's ever-changing economy. As we think boldly about Indiana's future, we are not unaware that we face competing demands for limited resources. I am happy to say that, given such limitations, our budget is honestly balanced, funds our priorities, holds the line on spending, returns excess revenues to hardworking Hoosiers, and builds our reserves. This budget sends a strong message that Indiana's public servants will use only those resources necessary to keep Indiana moving in the right direction – and not a penny more. A review of the budget will allow you to take stock of our administration's commitments. **First**, this is an honestly balanced budget. The Pence administration stands firmly on the principle that the State should never spend a single dollar more than it collects. This is important for two reasons. First, maintaining fiscal health in Indiana translates into a stable environment for job creation and business attraction. As we look to bring more investment to Indiana, a clear demonstration of our commitment to fiscal stability should be a high priority of all Hoosiers. Second, the budget meets present needs head-on without leaving the tab to future generations. It is not unusual for public leaders to wax eloquently about meeting the needs of children and the young, only to leave them with debt or increased taxes – or both – in the future. In Indiana we consider that a kind of moral failure. An honestly balanced budget is an investment in the future of tomorrow's leaders. #### **Second**, this budget funds our priorities: - The budget makes high-demand, high-wage jobs a top priority. - By living within our means, we will generate excess reserves of nearly \$347 million over two years that should be reinvested in Indiana's roads, bridges and infrastructure, in support of our growing transportation and logistics industries. - O It invests \$3 million over the next two years in the creation of the Indiana Applied Research Enterprise, a partnership with Indiana's life sciences industry and our universities to spur the kind of innovation, research, and entrepreneurial growth that will produce high-paying jobs, many of which do not require a college degree. - The budget commits resources to the Office of Defense Development, a critical new effort aimed at capitalizing on our growing defense sector, which is a global leader in new technologies and national security. - The budget supports the Office of Energy Development as we look for new opportunities in Indiana in both conventional and alternative energy. - We make a clear commitment in the budget to Hoosiers who have served their nation in uniform by investing more money in job training and certifying Veteran Service Officers to assist veterans with benefits claims. - The budget also ensures that the Indiana Economic Development Corporation is adequately equipped to support the Pence administration's efforts to work with business leaders and executives across the state to attract new investment and business to Indiana. - The budget places a high priority on improving education and the quality of our adult workforce: - We recommend a 1 percent funding increase for our public, K-12 schools during each of the next two years. We recommend the 1 percent increase in the second - year (FY 2015) be performance-based, using factors such as school quality, graduation rate, and third grade reading assessment. We intend to fund excellence through performance-based awards to Indiana's outstanding schools and teachers. We also increase teacher excellence grants by \$6 million in order to increase pay for our high-performing teachers. - The budget commits \$6 million each year to expand a highly successful drop-out prevention program, Jobs for America's Graduates, which will set our students on a path of success toward a career or college. - For the first time ever, the budget fully funds full day kindergarten so that Indiana's children get off to the right start as they embark on their educational path. - In order to expand career and technical education, the budget commits \$6 million over two years to create Indiana Works Councils. The Councils will develop regional, demand-driven curricula to bring high-paying career options to more Hoosiers. - The budget proposes \$18 million over two years in adult workforce improvement funds to ensure that all Hoosier workers have the skills to find a job in today's economy. - We have increased operational funding to our public colleges and universities by 1 percent over each of the next two years (the first new operational dollars for higher education since the reductions in the last two budgets) and also provided new money for university capital improvement projects. - Even as we redouble our commitment to economic growth, education, and infrastructure, our budget also fulfills our core responsibilities to the people of Indiana: - It increases the budget of Department of Child Services by \$35 million to protect the lives of our most vulnerable children through the addition of caseworkers, supervisors, and investments in the emergency hotline. - It fully funds the Medicaid forecast, meeting the projected health care needs of our most vulnerable citizens. - o It provides additional resources to the Department of Revenue to ensure the careful safeguarding of the taxpayers' funds. - o It lays the groundwork for a Statewide Fire Academy that will serve as a resource to communities across our state. **Third**, even while it funds priorities, this budget holds the line on spending. Over the past eight years, the fiscal discipline of the Daniels administration and the General Assembly has put Indiana in an enviable position nationwide. This budget's two-year average increase in spending, 1.4 percent, is a full percentage point less than inflation (2.5 percent over a ten-year average). This budget also holds the increase in appropriations (1.5 percent) a full 1.3 percentage points beneath the average appropriations increase (2.8 percent) in the last four budgets. This budget is an expression of the principle that fiscal responsibility is directly related to creating an environment amenable to job growth, new investment, and new opportunity for Hoosier workers and families. As our neighbors and states across the country wrestle with unbalanced budgets and fiscal confusion, Indiana will stand out like a beacon as a state that knows how to fund its priorities in a responsible way. **Fourth**, this budget makes a commitment to the people of Indiana to allow them to save, spend, or invest more of their money. Due to the state's strong financial position and a lean recommended budget that nonetheless invests in our critical priorities, surplus revenues will remain very high—\$518 million in FY 2014 and \$759 million in FY 2015. Therefore, this budget cuts the income tax rate by 10 percent, phased in starting on July 1, 2013 and ending on July 1, 2014. When fully implemented, this reduction in the taxes that Hoosiers pay will unleash half a billion dollars into the private, voluntary economy every year. Once those of us elected by our fellow citizens have ensured that Indiana is funding its chief priorities and core responsibilities, we owe it to them as their public servants to allow them to keep more of what they are working to earn each day. **Finally**, as I pledged during the campaign, through wise planning and sound management, this budget maintains reserves well in excess of the prudent level of 12.5 percent of annual spending. That means the State's treasury will have significant resources to meet emergency needs and any unforeseen contingencies. The Daniels Administration and General Assembly have put Indiana on a strong financial footing and, with your help, my Administration will keep this practice alive and well. I look forward to working with the fine men and women of the General Assembly and Hoosiers across this great state to advance our shared priorities and common goals. I am confident that by investing our dollars wisely and responsibly, Indiana will chart a new course of greatness that will bring more prosperity and well-being to the people of the Hoosier state. Sincerely, Michael R. Pence Like Pence Governor State of Indiana # PROPOSED AMENDMENT HB 1001 # 1 #### DIGEST Proposed amendment to HB 1001. Appropriates money for capital expenditures, the operation of the state, the delivery of Medicaid and other services, and various other distributions and purposes. Eliminates the securities division enforcement account. Requires the fees, grants, donations, costs, civil penalties, and other amounts formerly deposited into the account to be deposited in the state general fund. Provides for two transfers annually from the state general fund to the securities restitution fund to replace a transfer from the securities division enforcement
account. Requires a racino licensee to pay to the treasurer of state for deposit in the state general fund the slot machine revenue currently used to support the horse racing industry. Provides that the revenue must be used to pay Medicaid appropriations. Makes conforming changes and repeals obsolete provisions in the riverboat law. Reduces the individual adjusted gross income tax rate by 10% over two years. Provides that the rate reductions occur on July 1, 2013, and July 1, 2014. Provides that 4% of cigarette tax revenue must be deposited in the state retiree health benefit trust fund. (Current law requires the deposit of 5.74% of the revenue in the state retiree health benefit trust fund after June 30, 2013.) Provides for the deposit of an additional 1.74% of cigarette tax revenue in the state general fund. Removes the expiration date on a statute specifying the amount that the department of correction will reimburse certain health care providers. Provides that certain rules of the FSSA remain in effect until June 30, 2015. Extends the hospital assessment fee until June 30, 2015. (Current law expires the fee on June 30, 2013.) Updates statutory references to the hospital assessment fee. Extends the health facility quality assessment fee until June 30, 2015. (Current law expires June 30, 2014.) Specifies the state fiscal year distribution methods for the assessment. Establishes a performance based grant program for school corporations. Establishes grants based on nonwaiver graduation rates, school assessment levels, and third grade reading assessments. Provides that grants will be awarded on a per student basis subject to the amount appropriated for the program. Establishes the transportation and infrastructure development fund. Requires the governor to transfer 50% of any excess state reserves in excess of \$50,000,000 to the fund instead of to the pension stabilization fund. Delete everything after the enacting clause and insert: #### **SECTION 1. [EFFECTIVE JULY 1, 2013]** 1 2 3 - (a) The following definitions apply throughout this act: - 4 (1) "Augmentation allowed" means the governor and the budget agency are - authorized to add to an appropriation in this act from revenues accruing to the - 6 fund from which the appropriation was made. - 7 (2) "Biennium" means the period beginning July 1, 2013, and ending June 30, 2015. - 8 Appropriations appearing in the biennial column for construction or other permanent - 9 improvements do not revert under IC 4-13-2-19 and may be allotted. - 10 (3) "Deficiency appropriation" or "special claim" means an appropriation available - during the 2012-2013 fiscal year. - 12 (4) "Equipment" includes machinery, implements, tools, furniture, - furnishings, vehicles, and other articles that have a calculable period of service - 14 that exceeds twelve (12) calendar months. - 15 (5) "Fee replacement" includes payments to universities to be used to pay indebtedness - 16 resulting from financing the cost of planning, purchasing, rehabilitation, construction, - 17 repair, leasing, lease-purchasing, or otherwise acquiring land, buildings, facilities, - and equipment to be used for academic and instructional purposes. - 19 (6) "Federally qualified health center" means a community health center that is - 20 designated by the Health Resources Services Administration, Bureau of Primary Health - 21 Care, as a Federally Qualified Health Center Look Alike under the FED 330 Consolidated 2 - 1 Health Center Program authorization, including Community Health Center (330e), Migrant - 2 Health Center (330g), Health Care for the Homeless (330h), Public Housing Primary - 3 Care (330i), and School Based Health Centers (330). - 4 (7) "Other operating expense" includes payments for "services other than personal", - 5 "services by contract", "supplies, materials, and parts", "grants, subsidies, refunds, - and awards", "in-state travel", "out-of-state travel", and "equipment". - 7 (8) "Pension fund contributions" means the state of Indiana's contributions to a - 8 specific retirement fund. - 9 (9) "Personal services" includes payments for salaries and wages to officers and - 10 employees of the state (either regular or temporary), payments for compensation - awards, and the employer's share of Social Security, health insurance, life insurance, - dental insurance, vision insurance, deferred compensation state match, leave - conversion, disability, and retirement fund contributions. - 14 (10) "SSBG" means the Social Services Block Grant. This was formerly referred to - as "Title XX". - 16 (11) "State agency" means: - 17 (A) each office, officer, board, commission, department, division, bureau, committee, - 18 fund, agency, authority, council, or other instrumentality of the state; - 19 (B) each hospital, penal institution, and other institutional enterprise of the - 20 state: - 21 (C) the judicial department of the state; and - (D) the legislative department of the state. - However, this term does not include cities, towns, townships, school cities, school - 24 townships, school districts, other municipal corporations or political subdivisions - of the state, or universities and colleges supported in whole or in part by state - 26 funds. - 27 (12) "State funded community health center" means a public or private not for profit - 28 (501(c)(3)) organization that provides comprehensive primary health care services to - all age groups. - 30 (13) "Total operating expense" includes payments for both "personal services" and - 31 "other operating expense". - 32 (b) The state board of finance may authorize advances to boards or persons having - control of the funds of any institution or department of the state of a sum of - 34 money out of any appropriation available at such time for the purpose of establishing - 35 working capital to provide for payment of expenses in the case of emergency when - immediate payment is necessary or expedient. Advance payments shall be made by - 37 warrant by the auditor of state, and properly itemized and receipted bills or invoices - shall be filed by the board or persons receiving the advance payments. - 39 (c) All money appropriated by this act shall be considered either a direct appropriation - or an appropriation from a rotary or revolving fund. - 41 (1) Direct appropriations are subject to withdrawal from the state treasury and for - 42 expenditure for such purposes, at such time, and in such manner as may be prescribed - 43 by law. Direct appropriations are not subject to return and rewithdrawal from the - state treasury, except for the correction of an error which may have occurred in - any transaction or for reimbursement of expenditures which have occurred in the - 46 same fiscal year. - 47 (2) A rotary or revolving fund is any designated part of a fund that is set apart as - 48 working capital in a manner prescribed by law and devoted to a specific purpose - 49 or purposes. The fund consists of earnings and income only from certain sources FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation or combination of sources. The money in the fund shall be used for the purpose designated by law as working capital. The fund at any time consists of the original appropriation to the fund, if any, all receipts accrued to the fund, and all money withdrawn from the fund and invested or to be invested. The fund shall be kept intact by separate entries in the auditor of state's office, and no part of the fund shall be used for any purpose other than the lawful purpose of the fund or revert to any other fund at any time. However, any unencumbered excess above any prescribed amount shall be transferred to the state general fund at the close of each fiscal year unless otherwise specified in the Indiana Code. #### **SECTION 2. [EFFECTIVE JULY 1, 2013]** For the conduct of state government, its offices, funds, boards, commissions, departments, societies, associations, services, agencies, and undertakings, and for other appropriations not otherwise provided by statute, the following sums in SECTIONS 3 through 10 are appropriated for the periods of time designated from the general fund of the state of Indiana or other specifically designated funds. In this act, whenever there is no specific fund or account designated, the appropriation is from the general fund. #### **SECTION 3. [EFFECTIVE JULY 1, 2013]** A. LEGISLATIVE **GENERAL GOVERNMENT** ### FOR THE GENERAL ASSEMBLY | 29 | LEGISLATORS' SALARIES - HOUSE | | | |----|--------------------------------|------------|------------| | 30 | Total Operating Expense | 6,179,501 | 6,405,001 | | 31 | HOUSE EXPENSES | | | | 32 | Total Operating Expense | 11,594,570 | 11,844,570 | | 33 | LEGISLATORS' SALARIES - SENATE | | | | 34 | Total Operating Expense | 2,055,318 | 2,055,318 | | 35 | SENATE EXPENSES | | | | 36 | Total Operating Expense | 11,692,594 | 11,692,594 | Included in the above appropriations for house and senate expenses are funds for a legislative business per diem allowance, meals, and other usual and customary expenses associated with legislative affairs. Except as provided below, this allowance is to be paid to each member of the general assembly for every day, including Sundays, during which the general assembly is convened in regular or special session, commencing with the day the session is officially convened and concluding with the day the session is adjourned sine die. However, after five (5) consecutive days of recess, the legislative business per diem allowance is to be made on an individual voucher basis until the recess concludes. Each member of the general assembly is entitled, when authorized by the speaker of the house or the president pro tempore of the senate, to the legislative business per diem allowance for every day the member is engaged in official business. The legislative business per diem allowance that each member of the general assembly is entitled to receive
equals the maximum daily amount allowable to employees of the executive branch of the federal government for subsistence expenses while away from home in travel status in the Indianapolis area. The legislative business per diem changes each time there is a change in that maximum daily amount. In addition to the legislative business per diem allowance, each member of the general assembly shall receive the mileage allowance in an amount equal to the standard mileage rates for personally owned transportation equipment established by the federal Internal Revenue Service for each mile necessarily traveled from the member's usual place of residence to the state capitol. However, if the member traveled by a means other than by motor vehicle, and the member's usual place of residence is more than one hundred (100) miles from the state capitol, the member is entitled to reimbursement in an amount equal to the lowest air travel cost incurred in traveling from the usual place of residence to the state capitol. During the period the general assembly is convened in regular or special session, the mileage allowance shall be limited to one (1) round trip each week per member. Any member of the general assembly who is appointed by the governor, speaker of the house, president or president pro tempore of the senate, house or senate minority floor leader, or Indiana legislative council to serve on any research, study, or survey committee or commission, or who attends any meetings authorized or convened under the auspices of the Indiana legislative council, including pre-session conferences and federal-state relations conferences, is entitled, when authorized by the legislative council, to receive the legislative business per diem allowance for each day the member is in actual attendance and is also entitled to a mileage allowance, at the rate specified above, for each mile necessarily traveled from the member's usual place of residence to the state capitol, or other in-state site of the committee, commission, or conference. The per diem allowance and the mileage allowance permitted under this paragraph shall be paid from the legislative council appropriation for legislator and lay member travel unless the member is attending an out-of-state meeting, as authorized by the speaker of the house of representatives or the president pro tempore of the senate, in which case the member is entitled to receive: (1) the legislative business per diem allowance for each day the member is engaged in approved out-of-state travel; and (2) reimbursement for traveling expenses actually incurred in connection with the member's duties, as provided in the state travel policies and procedures established by the legislative council. Notwithstanding the provisions of this or any other statute, the legislative council may adopt, by resolution, travel policies and procedures that apply only to members of the general assembly or to the staffs of the house of representatives, senate, and legislative services agency, or both members and staffs. The legislative council may apply these travel policies and procedures to lay members serving on research, study, or survey committees or commissions that are under the jurisdiction of the legislative council. Notwithstanding any other law, rule, or policy, the state travel policies and procedures established by the Indiana department of administration and approved FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation 2,620,929 by the budget agency do not apply to members of the general assembly, to the staffs of the house of representatives, senate, or legislative services agency, or to lay members serving on research, study, or survey committees or commissions under the jurisdiction of the legislative council (if the legislative council applies its travel policies and procedures to lay members under the authority of this SECTION), except that, until the legislative council adopts travel policies and procedures, the state travel policies and procedures established by the Indiana department of administration and approved by the budget agency apply to members of the general assembly, to the staffs of the house of representatives, senate, and legislative services agency, and to lay members serving on research, study, or survey committees or commissions under the jurisdiction of the legislative council. The executive director of the legislative services agency is responsible for the administration of travel policies and procedures adopted by the legislative council. The auditor of state shall approve and process claims for reimbursement of travel related expenses under this paragraph based upon the written affirmation of the speaker of the house of representatives, the president pro tempore of the senate, or the executive director of the legislative services agency that those claims comply with the travel policies and procedures adopted by the legislative council. If the funds appropriated for the house and senate expenses and legislative salaries are insufficient to pay all the necessary expenses incurred, including the cost of printing the journals of the house and senate, there is appropriated such further sums as may be necessary to pay such expenses. 21 22 23 24 25 26 20 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 #### LEGISLATORS' SUBSISTENCE LEGISLATORS' EXPENSES - HOUSE Total Operating Expense Total Operating Expense 2,524,980 LEGISLATORS' EXPENSES - SENATE **Total Operating Expense** 1,015,872 1,015,872 27 28 29 **30** 31 **32** 33 34 35 Each member of the general assembly is entitled to a subsistence allowance of forty percent (40%) of the maximum daily amount allowable to employees of the executive branch of the federal government for subsistence expenses while away from home in travel status in the Indianapolis area for: - (1) each day that the general assembly is not convened in regular or special session; and - (2) each day after the first session day held in November and before the first session day held in January. 36 37 38 39 40 However, the subsistence allowance under subdivision (2) may not be paid with respect to any day after the first session day held in November and before the first session day held in January with respect to which all members of the general assembly are entitled to a legislative business per diem. 41 42 43 The subsistence allowance is payable from the appropriations for legislators' subsistence. 44 45 46 47 48 - The officers of the senate are entitled to the following amounts annually in addition to the subsistence allowance: president pro tempore, \$7,000; assistant president pro tempore, \$3,000; majority floor leader, \$5,500; assistant majority floor leaders, \$3,500; majority floor leader emeritus, \$1,500; majority caucus chair, \$5,500; - 49 assistant majority caucus chairs, \$1,500; appropriations committee chair, \$5,500; tax and fiscal policy committee chair, \$5,500; appropriations committee ranking majority member, \$2,000; tax and fiscal policy committee ranking majority member, \$2,000; majority whip, \$4,000; assistant majority whip, \$2,000; minority floor leader, \$6,000; minority leader emeritus, \$1,500; minority caucus chair, \$5,000; minority assistant floor leader, \$5,000; appropriations committee ranking minority member, \$2,000; tax and fiscal policy committee ranking minority member, \$2,000; minority whip(s), \$2,000; assistant minority caucus chair(s), \$1,000; agriculture and natural resources committee chair, \$1,000; public policy committee chair, \$1,000; corrections, criminal, and civil matters committee chair, \$1,000; education and career development chair, \$1,000; elections committee chair, \$1,000; energy and environmental affairs committee chair, \$1,000; pensions and labor committee chair, \$1,000; health and provider services committee chair, \$1,000; homeland security, transportation, and veterans affairs committee chair, \$1,000; insurance and financial institutions committee chair, \$1,000; judiciary committee chair, \$1,000; local government committee chair, \$1,000; utilities and technology committee chair, \$1,000; commerce and economic development committee chair, \$1,000; appointments and claims committee chair, \$1,000; and ethics committee chair, \$1,000. If an officer fills more than one (1) leadership position, the officer shall be paid for the higher paid position. 18 19 20 21 22 23 24 25 26 27 28 29 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 Officers of the house of representatives are entitled to the following amounts annually in addition to the subsistence allowance: speaker of the house, \$6,500; speaker pro tempore, \$5,000; deputy speaker pro tempore, \$1,500; majority leader, \$5,000; majority caucus chair, \$5,000; assistant majority caucus chair, \$1,000; ways and means committee chair, \$5,000; ways and means committee ranking majority member, \$3,000; ways and means committee, chairman of the education subcommittee, \$1,500; speaker pro tempore emeritus, \$1,500; budget subcommittee chair, \$3,000; majority whip, \$3,500; assistant majority whip, \$1,000; assistant majority leader, \$1,000; minority leader, \$5,500; minority caucus chair, \$4,500; ways and means committee ranking minority member, \$3,500; minority whip, \$2,500; assistant minority leader, \$4,500; second assistant minority leader, \$1,500; and deputy assistant minority leader, \$1,000. 30 31 **32** 33 34 35 36 **37** 38 39 40 If the senate or house of representatives eliminates a committee or officer referenced in this SECTION and replaces the committee or officer with a new committee or position, the foregoing appropriations for subsistence shall be used to pay for the new committee or officer. However, this does not permit any additional amounts to be paid under this SECTION for a replacement committee or officer than would have been spent for the eliminated committee or officer. If the senate or house of
representatives creates a new, additional committee or officer, or assigns additional duties to an existing officer, the foregoing appropriations for subsistence shall be used to pay for the new committee or officer, or to adjust the annual payments made to the existing officer, in amounts determined by the legislative council. 41 42 43 44 If the funds appropriated for legislators' subsistence are insufficient to pay all the subsistence incurred, there are hereby appropriated such further sums as may be necessary to pay such subsistence. 45 46 47 FOR THE LEGISLATIVE COUNCIL AND THE LEGISLATIVE SERVICES AGENCY 48 **Total Operating Expense** 15,344,725 14,876,325 49 LEGISLATOR AND LAY MEMBER TRAVEL FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation 775,000 Appropria **Total Operating Expense** Included in the above appropriations for the legislative council and legislative services agency expenses are funds for usual and customary expenses associated with legislative services. 775,000 If the funds above appropriated for the legislative council and the legislative services agency and for legislator and lay member travel are insufficient to pay all the necessary expenses incurred, there are hereby appropriated such further sums as may be necessary to pay those expenses. Any person other than a member of the general assembly who is appointed by the governor, speaker of the house, president or president pro tempore of the senate, house or senate minority floor leader, or legislative council to serve on any research, study, or survey committee or commission is entitled, when authorized by the legislative council, to a per diem instead of subsistence of \$75 per day during the 2013-2015 biennium. In addition to the per diem, such a person is entitled to mileage reimbursement, at the rate specified for members of the general assembly, for each mile necessarily traveled from the person's usual place of residence to the state capitol or other in-state site of the committee, commission, or conference. However, reimbursement for any out-of-state travel expenses claimed by lay members serving on research, study, or survey committees or commissions under the jurisdiction of the legislative council shall be based on SECTION 14 of this act, until the legislative council applies those travel policies and procedures that govern legislators and their staffs to such lay members as authorized elsewhere in this SECTION. The allowance and reimbursement permitted in this paragraph shall be paid from the legislative council appropriations for legislative and lay member travel unless otherwise provided for by a specific appropriation. Included in the above appropriations for the legislative council and legislative services agency are funds for the printing and distribution of documents published by the legislative council. These documents include journals, bills, resolutions, enrolled documents, the acts of the first and second regular sessions of the 118th general assembly, the supplements to the Indiana Code for fiscal years 2013-2014 and 2014-2015, and the publication of the Indiana Administrative Code and the Indiana Register. Upon completion of the distribution of the Acts and the supplements to the Indiana Code, as provided in IC 2-6-1.5, remaining copies may be sold at a price or prices periodically determined by the legislative council. If the above appropriations for the printing and distribution of documents published by the legislative council are insufficient to pay all of the necessary expenses incurred, there are hereby appropriated such sums as may be necessary to pay such expenses. ## LEGISLATIVE COUNCIL CONTINGENCY FUND Total Operating Expense 226,125 Disbursements from the fund may be made only for purposes approved by the chairman and vice chairman of the legislative council. The legislative services agency shall charge the following fees, unless the | FY 2013-2014 | FY 2014-2015 | Biennial | |---------------|----------------------|----------------------| | Appropriation | Appropriation | Appropriation | | 1 | legislative council sets these or other fees at d | lifferent rates: | | | | |------------|---|-------------------------|-------------------------|-------|--| | 2 | | | | | | | 3 | Annual subscription to the session document service for sessions ending in | | | | | | 4 | odd-numbered years: \$900 | | | | | | 5 | | | | | | | 6 | Annual subscription to the session docume | ent service for sessior | is ending in | | | | 7 | even-numbered years: \$500 | | | | | | 8 | | | | | | | 9 | Per page charge for copies of legislative do | ocuments: \$0.15 | | | | | 10 | | | | | | | 11 | Annual charge for interim calendar: \$10 | | | | | | 12 | | •• | | | | | 13 | Daily charge for the journal of either hous | se: \$2 | | | | | 14 | | | | | | | 15 | COUNCIL OF STATE GOVERNMENTS | | 4-40 | | | | 16 | Other Operating Expense | 167,863 | 174,578 | | | | 17 | NATIONAL CONFERENCE OF STATE | | | | | | 18 | Other Operating Expense | 209,737 | 209,737 | | | | 19 | NATIONAL CONFERENCE OF INSURA | | | | | | 20 | Other Operating Expense | 10,000 | 10,000 | | | | 21 | | | | | | | 22 | FOR THE INDIANA LOBBY REGISTRATI | | AT 4 040 | | | | 23 | Total Operating Expense | 271,910 | 271,910 | | | | 24 | | IT OF IOTHER F | | | | | 25 | FOR THE INDIANA PUBLIC RETIREMEN | NTSYSTEM | | | | | 26 | LEGISLATORS' RETIREMENT FUND | 120.200 | 120.000 | | | | 27 | Other Operating Expense | 138,300 | 130,900 | | | | 28 | D. WIDIGIAL | | | | | | 29 | B. JUDICIAL | | | | | | 30 | FOR THE CURRENT COURT | | | | | | 31 | FOR THE SUPREME COURT | 0.40=0.63 | 0.550.000 | | | | 32 | Personal Services | 8,487,862 | 8,579,000 | | | | 33 | Other Operating Expense | 2,047,014 | 2,047,014 | | | | 34 | TEL 1 | | | | | | 35 | The above appropriation for the supreme cou | art personal services | includes the subsistenc | ee | | | 36 | allowance as provided by IC 33-38-5-8. | | | | | | 37 | LOCAL HIDGEST SALABIES | | | | | | 38 | LOCAL JUDGES' SALARIES | (0.257.741 | (1 (00 075 | | | | 39 | Personal Services | 60,257,741 | 61,698,075 | | | | 40
41 | Other Operating Expense COUNTY PROSECUTORS' SALARIES | 235,333 | 235,333 | | | | | Personal Services | 20 204 601 | 20 021 001 | | | | 42 | Personal Services | 28,384,601 | 29,031,801 | | | | 43
44 | The above appropriations for county process | itard calarias rangas | ont the emounts suther | rizod | | | | The above appropriations for county prosecutive by IC 33-39-6-5 and that are to be paid from | | | izeu | | | 45
46 | by 10 55-59-6-5 and that are to be paid from | the state general Iun | u. | | | | 46
47 | In addition to the appropriations for least in | dans! salaries and for | oninty procesutors! | | | | 48 | In addition to the appropriations for local judes alaries, there are hereby appropriated for pe | | | | | | 40
49 | state is required to pay for salary changes or | | | | | | 4 7 | state is required to pay for safary changes of | ioi auditional courts | created by the 11/th | | | FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation general assembly. #### TRIAL COURT OPERATIONS Total Operating Expense 596,075 596,075 INDIANA CONFERENCE FOR LEGAL EDUCATION OPPORTUNITY Total Operating Expense 778,750 778,750 The above funds are appropriated to the division of state court administration in compliance with the provisions of IC 33-24-13-7. #### PUBLIC DEFENDER COMMISSION Total Operating Expense 12,850,000 12,850,000 The above appropriation is made in addition to the distribution authorized by IC 33-37-7-9(c) for the purpose of reimbursing counties for indigent defense services provided to a defendant. The division of state court administration of the supreme court of Indiana shall provide staff support to the commission and shall administer the public defense fund. The administrative costs may come from the public defense fund. Any balance in the public defense fund is appropriated to the public defender commission. #### **GUARDIAN AD LITEM** **Total Operating Expense** 2,970,248 2,970,248 The division of state court administration shall use the foregoing appropriation to administer an office of guardian ad litem and court appointed special advocate services and to provide matching funds to counties that are required to implement, in courts with juvenile jurisdiction, a guardian ad litem and court appointed special advocate program for children who are alleged to be victims of child abuse or neglect under IC 31-33 and to administer the program. A county may use these matching funds to supplement amounts collected as fees under IC 31-40-3 to be used for the operation of guardian ad litem and court appointed special advocate programs. The county fiscal body shall appropriate adequate funds for the county to be eligible for these matching funds. In each fiscal year, the office of guardian ad litem shall set aside at least thirty thousand dollars (\$30,000) from the foregoing appropriation to provide older youth foster care. #### **CIVIL LEGAL AID** **Total Operating Expense** 1,500,000 1,500,000 The above funds include the appropriation provided in IC 33-24-12-7. #### SPECIAL JUDGES - COUNTY COURTS Total Operating Expense 149,000 149,000 If the funds appropriated above for special judges of county courts are insufficient to pay all of the necessary expenses that the state is required to pay under IC 34-35-1-4, there are hereby appropriated such further sums as may be necessary to pay these expenses. 49 expenses | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----------|---|-------------------------------|-------------------------------|---------------------------| | 1 | | | | | | 2 | COMMISSION ON RACE AND GENDI
 | | | | 3 | Total Operating Expense | 380,996 | 380,996 | | | 4 | | | | | | 5 | FOR THE COURT OF APPEALS | 0.400.450 | 0.500.250 | | | 6 | Personal Services | 9,480,278 | 9,598,278 | | | 7
8 | Other Operating Expense | 1,037,184 | 1,037,184 | | | 9 | The above appropriations for the court of a | nnaals narsanal sarvica | s include the | | | 10 | subsistence allowance provided by IC 33-38 | | s include the | | | 11 | subsistence anowance provided by 1C 33-36 | -3-0. | | | | 12 | FOR THE TAX COURT | | | | | 13 | Personal Services | 560,999 | 568,148 | | | 14 | Other Operating Expense | 130,732 | 130,732 | | | 15 | Fr B Fr | , | | | | 16 | FOR THE JUDICIAL CENTER | | | | | 17 | Personal Services | 1,900,854 | 1,932,041 | | | 18 | Other Operating Expense | 1,030,670 | 1,030,670 | | | 19 | | | | | | 20 | The above appropriations for the judicial ce | enter include the appro | priations for the | | | 21 | judicial conference. | | | | | 22 | | | | | | 23 | DRUG AND ALCOHOL PROGRAMS F | | 400.000 | | | 24 | Total Operating Expense | 100,000 | 100,000 | | | 25
26 | The above funds are appropriated not with s | tandina tha distuibutia | n under IC 22 27 ' | 7 0 | | 20
27 | The above funds are appropriated notwiths for the purpose of administering, certifying, | | | | | 28 | programs under IC 12-23-14. However, if a | | | | | 29 | purpose of the program, existing revenues in | | | ıc | | 30 | purpose of the program, existing revenues in | ir the runa may be unot | · · · | | | 31 | INTERSTATE COMPACT FOR ADULT | Γ OFFENDER SUPER | VISION | | | 32 | Total Operating Expense | 224,561 | 227,098 | | | 33 | | • | ŕ | | | 34 | FOR THE PUBLIC DEFENDER | | | | | 35 | Personal Services | 5,873,603 | 5,968,399 | | | 36 | Other Operating Expense | 973,837 | 973,837 | | | 37 | | | | | | 38 | FOR THE PUBLIC DEFENDER COUNCIL | | | | | 39 | Personal Services | 928,440 | 929,036 | | | 40 | Other Operating Expense | 455,536 | 455,536 | | | 41 | | COUNCIL | | | | 42 | FOR THE PROSECUTING ATTORNEYS' | | (22.52(| | | 43
44 | Personal Services Other Operating Expense | 623,536
591,740 | 623,536
591,740 | | | 44
45 | Other Operating Expense DRUG PROSECUTION | 371,/40 | 371,/40 | | | 45
46 | Drug Prosecution Fund (IC 33-39-8-6) | 1 | | | | 40
47 | Total Operating Expense | 128,176 | 128,176 | | | 47
10 | Augmentation allowed | 120,170 | 120,170 | | AM100101/DI 92+ 2013 Augmentation allowed. 48 49 | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----------|--|-------------------------------|-------------------------------|---------------------------| | 1
2 | FOR THE INDIANA PUBLIC RETIREMENT S JUDGES' RETIREMENT FUND | SYSTEM | | | | 3 4 | Other Operating Expense PROSECUTORS' RETIREMENT FUND | 13,742,116 | 13,867,416 | | | 5
6 | Other Operating Expense | 1,173,800 | 1,062,800 | | | 7
8 | C. EXECUTIVE | | | | | 9 | FOR THE GOVERNOR'S OFFICE | | | | | 10 | Personal Services | 1,845,816 | 1,845,816 | | | 11 | Other Operating Expense | 80,781 | 80,781 | | | 12 | GOVERNOR'S RESIDENCE | | | | | 13 | Total Operating Expense | 114,575 | 114,575 | | | 14 | GOVERNOR'S CONTINGENCY FUND | | | | | 15 | Total Operating Expense | | | 10,524 | | 16 | | | | | | 17 | Direct disbursements from the above contingence | cy fund are not sub | ject to the provision | ons | | 18 | of IC 5-22. | | | | | 19 | | | | | | 20 | GOVERNOR'S FELLOWSHIP PROGRAM | 107.225 | 106 225 | | | 21 | Total Operating Expense | 106,335 | 106,335 | | | 22
23 | FOR THE WASHINGTON LIAISON OFFICE | | | | | 23
24 | | <i>EE</i> 100 | <i>EE</i> 100 | | | 24
25 | Total Operating Expense | 55,198 | 55,198 | | | 26
26 | FOR THE LIEUTENANT GOVERNOR | | | | | 27 | Personal Services | 1,445,551 | 1,445,551 | | | 28 | Other Operating Expense | 1,128,903 | 1,180,985 | | | 29 | CONTINGENCY FUND | 1,120,703 | 1,100,702 | | | 30 | Total Operating Expense | | | 10,214 | | 31 | F 8 F | | | -, | | 32 | Direct disbursements from the above contingence | y fund are not sub | ject to the provision | ons | | 33 | of IC 5-22. | · | • | | | 34 | | | | | | 35 | FOR THE SECRETARY OF STATE | | | | | 36 | ADMINISTRATION | | | | | 37 | Personal Services | 3,524,359 | 3,524,359 | | | 38 | Other Operating Expense | 1,140,522 | 1,140,522 | | | 39 | | | | | | 40 | FOR THE ATTORNEY GENERAL | | | | | 41 | ATTORNEY GENERAL | | | | | 42 | From the General Fund | C.1. | | | | 43 | 13,520,645 13,520,6 | | | | | 44 | From the Homeowner Protection Unit (IC | | | | | 45
46 | 435,018 435,0 | 019 | | | | 46
47 | Augmentation allowed. From the Medicaid Fraud Control Unit Fu | and (IC 4 6 10) | | | | 48 | 670,325 670, | | | | | 49 | Augmentation allowed. | J L J | | | FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation | 1 | From the Unclaimed Property Liti | igation | | |----------------------------------|--|----------------------------|--------------------| | 2 | 116,000 | 116,000 | | | 3 | Augmentation allowed. | | | | 4 | From the Consumer Fees and Sett | lements Fund | | | 5 | 1,396,934 | 1,396,934 | | | 6 | Augmentation allowed. | | | | 7 | From the Real Estate Appraiser In | vestigative Fund (IC 25- | 34.1-8-7.5) | | 8 | 148,044 | 148,044 | | | 9 | Augmentation allowed. | | | | 10 | From the Telephone Solicitation F | | | | 11 | 107,250 | 107,250 | | | 12 | Augmentation allowed. | | | | 13 | From the Non-Consumer Settleme | | | | 14 | 628,015 | 628,015 | | | 15 | Augmentation allowed. | | | | 16 | From the Tobacco Master Settlem | | 4-12-1-14.3) | | 17 | 728,769 | 728,769 | | | 18 | Augmentation allowed. | | | | 19 | From the Abandoned Property Fu | | | | 20 | 390,662 | 390,662 | | | 21 | Augmentation allowed. | | | | 22 | TT 101 10 11 1 | | | | 23 | The amounts specified from the general | · _ | | | 24 | fraud control unit fund, unclaimed prop | • 0 | | | 25 | fund, real estate appraiser investigative | | | | 26 | settlements fund, tobacco master settlem | ient agreement fund, and | abandoned property | | 27 | fund are for the following purposes: | | | | 28 | D1 C | 17.054.502 | 17.054.502 | | 29 | Personal Services | 16,854,503 | 16,854,503 | | 30 | Other Operating Expense | 1,287,159 | 1,287,159 | | 31 | HOMEOWNED DOOTECTION UNI | T | | | 32
33 | HOMEOWNER PROTECTION UNI | | | | 33
34 | Homeowner Protection Unit Accord | 2,187,094 | 2 197 004 | | 3 4
3 5 | Total Operating Expense
MEDICAID FRAUD UNIT | 2,107,094 | 2,187,094 | | 36 | | 829,789 | 829,789 | | 37 | Total Operating Expense | 029,709 | 049,709 | | | The above appropriations to the Medica | id fraud unit are the stat | als matching share | | | | | | | | | | -10 as prescribed | | | by 42 0.5.C. 1390b(q). Augmentation an | lowed if oili conections. | | | | LINCL AIMED PROPERTY | | | | | | .34-1-33) | | | | Personal Services | | 1.254.247 | | 45 | Other Operating Expense | 3,828,922 | 3,828,922 | | 46 | Augmentation allowed. | J90209722 | J,040,744 | | 47 | raginomanon anomeu. | | | | 48 | D. FINANCIAL MANAGEMENT | | | | 49 | · · · · · · · · · · · · · · · · · · · | | | | 41
42
43 | UNCLAIMED PROPERTY Abandoned Property Fund (IC 32- | -34-1-33) | | | 38
39 | The above appropriations to the Medica of funding for the state Medicaid fraud of the Me | control unit under IC 4-6 | | | | | | -10 as prescribed | | 40 | by 42 U.S.C. 1396b(q). Augmentation all | lowed from collections. | | | 41 | | | | | 42 | UNCLAIMED PROPERTY | | | | | | -34-1-33) | | | 44 | | 1,254,247 | 1,254,247 | | | | 3,828,922 | 3,828,922 | | | Augmentation anowed. | | | | | D FINANCIAI MANACEMENT | | | | | D. FINANCIAL MANAGEMENT | | | | 49 | | | | | | | FY 2013-2014 | FY 2014-2013 | Віеппіаі | |----------|--|------------------------|---------------------
---------------| | | | Appropriation | Appropriation | Appropriation | | 1 | FOR THE AUDITOR OF STATE | | | | | 2 | Personal Services | 4,127,418 | 4,127,418 | | | 3 | Other Operating Expense | 1,097,319 | 1,092,419 | | | 4 | GOVERNORS' AND GOVERNORS' SURV | VIVING SPOUSES' | PENSIONS | | | 5 | Total Operating Expense | 161,948 | 161,948 | | | 6 | | | | | | 7 | The above appropriations for governors' and g | governors' surviving | spouses' pensions | | | 8 | are made under IC 4-3-3. | | | | | 9 | | | | | | 10 | FOR THE STATE BOARD OF ACCOUNTS | 17 010 041 | 17.010.041 | | | 11
12 | Personal Services | 17,918,941 | 17,918,941 | | | 13 | Other Operating Expense | 353,348 | 353,348 | | | 13 | FOR THE STATE BUDGET COMMITTEE | | | | | 15 | Total Operating Expense | 44,627 | 44,627 | | | 16 | Total Operating Expense | 77,027 | 44,027 | | | 17 | Notwithstanding IC 4-12-1-11(b), the salary pe | er diem of the legisla | tive members of | | | 18 | the budget committee is an amount equal to on | | | | | 19 | legislative business per diem allowance. If the | | | | | 20 | to carry out the necessary operations of the bu | | | | | 21 | appropriated such further sums as may be nec | essary. | · | | | 22 | | | | | | 23 | FOR THE OFFICE OF MANAGEMENT ANI | D BUDGET | | | | 24 | Personal Services | 795,059 | 795,059 | | | 25 | Other Operating Expense | 155,855 | 155,855 | | | 26 | | | | | | 27 | FOR THE STATE BUDGET AGENCY | | | | | 28 | Personal Services | 2,529,200 | 2,529,200 | | | 29 | Other Operating Expense | 247,828 | 247,828 | | | 30
31 | | I EMEDOENCY C | ONTINCENCY EI | IND | | 32 | DEPARTMENTAL AND INSTITUTIONAL Total Operating Expense | L ENIEKGENCI C | UNTINGENCIFU | 2,000,000 | | 33 | Total Operating Expense | | | 2,000,000 | | 34 | The foregoing departmental and institutional e | emergency continge | ncy fund annronria | ition | | 35 | is subject to allotment to departments, instituti | | | | | 36 | agency with the approval of the governor. The | | | | | 37 | request of proper officials, showing that contin | • | - | | | 38 | funds for meeting necessary expenses. The bud | | | | | 39 | transfer request and allotment. | | | | | 40 | | | | | | 41 | OUTSIDE BILL CONTINGENCY | | | | | 42 | Total Operating Expense | | | 2 | | 43 | | | | | | 44 | PERSONAL SERVICES/FRINGE BENEFI | ITS CONTINGENC | Y FUND | | | 45 | Total Operating Expense | | | 89,000,000 | | 46 | The females and 1 1 10 1 10 10 10 10 10 10 10 10 10 10 | | | | | 47
49 | The foregoing personal services/fringe benefits | | | | | 48 | subject to allotment to departments, institution | is, and an state agen | icies by the budget | | | 49 | agency with the approval of the governor. | | | | | | | | | | FY 2013-2014 FY 2014-2015 Biennial FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation | 1 | | | | | |-----------|--|--------------------------|-----------------------|------------| | 2 | The foregoing personal services/fringe beautiful to the services of servic | nefits contingency fund | appropriation may | | | 3 | be used only for salary increases, fringe b | enefit increases, an em | ployee leave conversi | on | | 4 | program, or a state retiree health program | m for state employees a | nd may not be used f | or | | 5 | any other purpose. | | | | | 6 | | | | | | 7 | The foregoing personal services/fringe bea | nefits contingency fund | appropriation does | | | 8 | not revert at the end of the biennium but | remains in the persona | l services/fringe | | | 9 | benefits contingency fund. | | | | | 10 | | | | | | 11 | RETIREE HEALTH BENEFIT TRUS | | | | | 12 | Retiree Health Benefit Trust Fund (| (IC 5-10-8-8.5) | | | | 13 | Total Operating Expense | | | 48,720,750 | | 14 | Augmentation Allowed. | | | | | 15 | | | | | | 16 | The foregoing appropriation for the retire | _ | | | | 17 | (1) is to fund employer contributions a | | | | | 18 | (2) does not revert at the end of any sta | | | | | 19 | the purposes of the appropriation in su | | | | | 20 | (3) is not subject to transfer to any other | | | | | 21 | or reassignment for any other use or p | | | | | 22 | notwithstanding IC 4-9.1-1-7 and IC 4- | v | et agency | | | 23 | notwithstanding IC 4-12-1-12 or any of | tner law. | | | | 24 | The budget agency may turnefor any word | iationa fuone fodoval ou | dedicated funda to | | | 25
26 | The budget agency may transfer appropri
the trust fund to accrue funds to pay bene | | | | | 20
27 | general fund. | ents to employees that a | ire not paid from the | | | 28 | general fund. | | | | | 29 | COMPREHENSIVE HEALTH INSUR | PANCE ASSOCIATIO | V STATE SHARE | | | 30 | Total Operating Expense | CAINCE ASSOCIATIO | VOIATESHAKE | 38,250,000 | | 31 | Augmentation Allowed. | | | 30,230,000 | | 32 | Augmentation Anoweu. | | | | | 33 | SCHOOL AND LIBRARY INTERNET | CONNECTION (IC 4 | 1-34-3-2) | | | 34 | Build Indiana Fund (IC 4-30-17) | r correction (re | | | | 35 | Total Operating Expense | 2,625,000 | 2,625,000 | | | 36 | Town opening Emperior | _,0_0,000 | _,0,000 | | | 37 | Of the foregoing appropriations, \$1,800,0 | 00 each vear shall be u | sed for schools under | | | 38 | IC 4-34-3-4, and \$824,500 each year shall | | | | | 39 | • | | | | | 40 | INSPIRE (IC 4-34-3-2) | | | | | 41 | Build Indiana Fund (IC 4-30-17) | | | | | 42 | Other Operating Expense | | | 2,764,500 | | 43 | | | | | | 44 | FOR THE INDIANA PUBLIC RETIREM | IENT SYSTEM | | | | 45 | PUBLIC SAFETY PENSION | | | | | 46 | Total Operating Expense | 145,000,000 | 175,000,000 | | | 47 | Augmentation Allowed. | | | | AM100101/DI 92+ 48 49 FOR THE TREASURER OF STATE | | | FY 2013-2014 | FY 2014-2015 | Biennial | |-----------|--|-------------------------|--------------------|---------------| | | | Appropriation | Appropriation | Appropriation | | 1 | Personal Services | 806,962 | 806,962 | | | 2 | Other Operating Expense | 31,133 | 31,133 | | | 3 | | • | , | | | 4 | The treasurer of state, the board for deposito | | | | | 5 | education, and the state student assistance co | _ | rate and provide | | | 6 | to the Indiana education savings authority the | | | | | 7 | (1) Clerical and professional staff and rela | ted support. | | | | 8
9 | (2) Office space and services. | avalanment of mules n | aliaias | | | 10 | (3) Reasonable financial support for the de programs, and guidelines, including author | | | | | 11 | programs, and guidennes, including author | Tity operations and th | avci. | | | 12 | E. TAX ADMINISTRATION | | | | | 13 | | | | | | 14 | FOR THE DEPARTMENT OF REVENUE | | | | | 15 | COLLECTION AND ADMINISTRATION | N | | | | 16 | From the General Fund | | | | | 17 | | 30,148 | | | | 18 | From the Motor Carrier Regulation Fu | | | | | 19
20 | 752,284 75
From the Motor Vehicle Highway Acco | 52,284 | | | | 21 | Ç V | 71,815 | | | | 22 | Augmentation allowed from the Motor | | ound and the Moto | r | | 23 | Vehicle Highway Account. | | | | | 24 | • | | | | | 25 | The amounts specified from the Genera | | | d , | | 26 | and the Motor Vehicle Highway Accoun | nt are for the followir | g purposes: | | | 27 | D 10 | 20 (55 425 | 20 (22 122 | | | 28 | Personal Services | 39,657,137 | 39,657,137 | | | 29
30 | Other Operating Expense | 16,366,520 | 14,597,110 | | | 31 | With the approval of the governor and the bu | idget agency the den | artment shall annu | ıallv | | 32 | reimburse the state general fund for expenses | | | • | | 33 | dedicated fund revenue according to the depa | | | | | 34 | 3 1 | | 1 | | | 35 | With the approval of the governor and the bu | dget agency, the fore | going sums for the | • | | 36 | department of state revenue may be augment | | | | | 37 | together with the above specific amounts, one | | | | | 38 | amount of money collected by the department | t of state
revenue from | m taxes and fees. | | | 39 | OUTSIDE COLLECTIONS | | | | | 40
41 | OUTSIDE COLLECTIONS Total Operating Expense | 5,200,000 | 5,200,000 | | | 42 | Total Operating Expense | 3,200,000 | 3,200,000 | | | 43 | With the approval of the governor and the bu | dget agency, the fore | going sums for the | <u>,</u> | | 44 | department of state revenue's outside collection | | | | | 45 | exceeding in total, together with the above spo | • | | | | 46 | (1.1%) of the amount of money collected by the | he department from t | axes and fees. | | | 47 | | | | | | 48 | MOTOR CARRIER REGULATION | | | | | 49 | Motor Carrier Regulation Fund (IC 8-2 | 2.1-23) | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----------|---|-------------------------------|-------------------------------|---------------------------| | | D 10 1 | 1.014.050 | 1 01 4 0 5 2 | | | 1
2 | Personal Services | 1,914,852 | 1,914,852
2,296,443 | | | 3 | Other Operating Expense Augmentation allowed from the Motor Ca | 2,296,443 | , , | | | 4 | Augmentation anowed from the Motor Ca | arrier Regulation r | unu. | | | 5 | MOTOR FUEL TAX DIVISION | | | | | 6 | Motor Vehicle Highway Account (IC 8-14 | L-1) | | | | 7 | Personal Services | 7,181,428 | 7,181,428 | | | 8 | Other Operating Expense | 1,029,675 | 1,029,675 | | | 9 | Augmentation allowed from the Motor Vo | | | | | 10 | | • | | | | 11 | In addition to the foregoing appropriations, the | re is hereby approp | riated to the | | | 12 | department of revenue motor fuel tax division a | | | | | 13 | for refunds on license-fee-exempt motor vehicle | | | | | 14 | above appropriated from the motor vehicle high | | | | | 15 | motor fuel tax division, together with all refund | | | e | | 16
17 | fuel, shall be paid from the receipts of those lice | ense tees before they | are distributed | | | 18 | as provided by IC 6-6-1.1. | | | | | 19 | FOR THE INDIANA GAMING COMMISSION | N. | | | | 20 | From the State Gaming Fund (IC 4-33-13 | | | | | 21 | 2,770,402 2,770 | , | | | | 22 | From the Gaming Investigations Fund | , | | | | 23 | 600,000 600. | ,000 | | | | 24 | | | | | | 25 | The amounts specified from the state gam | ing fund and gamir | ng investigations f | und | | 26 | are for the following purposes: | | | | | 27 | | | | | | 28 | Personal Services | 2,939,399 | 2,939,399 | | | 29 | Other Operating Expense | 431,003 | 431,003 | | | 30
31 | The foregoing appropriations to the Indiana go | ming commission a | no mada fram rove | ommog | | 32 | The foregoing appropriations to the Indiana gas accruing to the state gaming fund under IC 4-3. | 0 | | | | 33 | under IC 4-33-13-5. | 5-15-5 before any u | istribution is mad | L . | | 34 | Augmentation allowed. | | | | | 35 | | | | | | 36 | The foregoing appropriations to the Indiana gal | ming commission a | re made instead of | f | | 37 | the appropriation made in IC 4-33-13-4. | <u> </u> | | | | 38 | | | | | | 39 | FOR THE INDIANA HORSE RACING COMM | | | | | 40 | Indiana Horse Racing Commission Opera | • | , | | | 41 | Personal Services | 1,661,508 | 1,661,508 | | | 42 | Other Operating Expense | 282,499 | 282,499 | | | 43 | The fearers and the second of | | · | _ | | 44
45 | The foregoing appropriations to the Indiana ho revenues accruing to the Indiana horse racing c | <u> </u> | | ı | | 45
46 | is made under IC 4-31-9. | ommission before a | my distribution | | | 40
47 | Augmentation allowed. | | | | | 48 | ruginentation anomeu. | | | | | 49 | STANDARDBRED ADVISORY BOARD | | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----|---|-------------------------------|-------------------------------|---------------------------| | 1 | Standardbred Horse Fund (IC 15-19-2-10) | | | | | 2 | Total Operating Expense | 193,500 | 193,500 | | | 3 | | | | | | 4 | The foregoing appropriations to the standardbre | d advisory board | are made from | | | 5 | revenues accruing to the Indiana horse racing con | mmission before a | any distribution | | | 6 | is made under IC 4-31-9. | | | | | 7 | Augmentation allowed. | | | | | 8 | | | | | | 9 | STANDARDBRED BREED DEVELOPMENT | Γ | | | | 10 | Indiana Horse Racing Commission Operati | ing Fund (IC 4-31 | -10-2) | | | 8 | | | | |----|--|----------------------|------------| | 9 | STANDARDBRED BREED DEVELOPM | ENT | | | 10 | Indiana Horse Racing Commission Ope | erating Fund (IC 4-3 | 1-10-2) | | 11 | Total Operating Expense | 12,036,162 | 11,936,631 | | 12 | Augmentation allowed. | | | | 13 | THOROUGHBRED BREED DEVELOPM | IENT | | | 14 | Indiana Horse Racing Commission Ope | erating Fund (IC 4-3 | 1-10-2) | | 15 | Total Operating Expense | 10,028,930 | 9,949,305 | | 16 | Augmentation allowed. | | | | 17 | QUARTER HORSE BREED DEVELOPM | IENT | | | 18 | Indiana Horse Racing Commission Ope | erating Fund (IC 4-3 | 1-10-2) | | 19 | Total Operating Expense | 1,308,121 | 1,297,735 | | 20 | Augmentation allowed. | | | | 21 | FINGERPRINT FEES | | | | 22 | Indiana Horse Racing Commission Ope | erating Fund (IC 4-3 | 1-10-2) | | 23 | Total Operating Expense | 20,000 | 20,000 | | 24 | Augmentation allowed. | | | | 25 | GAMING INTEGRITY FUND - IHRC | | | | 26 | Gaming Integrity Fund - IHRC (IC 4-3 | 5-8.7-3) | | | 27 | Total Operating Expense | 1,000,000 | 1,000,000 | | | | | | | 31 | Personal Services | 3,242,000 | 3,242,000 | |----|---------------------------------|-----------|-----------| | 32 | Other Operating Expense | 503,505 | 503,505 | | 33 | | | | | 34 | FOR THE INDIANA BOARD OF TAX RI | EVIEW | | | 35 | Personal Services | 1,086,678 | 1,086,678 | | 36 | Other Operating Expense | 69,700 | 69,700 | | 37 | | | | | 38 | F. ADMINISTRATION | | | FOR THE DEPARTMENT OF LOCAL GOVERNMENT FINANCE Augmentation allowed. | 38 | F. ADMINISTRATION | | | |----|--------------------------------|------------|------------| | 39 | | | | | 40 | FOR THE DEPARTMENT OF ADMINIST | ΓRATION | | | 41 | Personal Services | 8,650,620 | 8,650,620 | | 42 | Other Operating Expense | 15,403,847 | 15,403,847 | | 43 | BICENTENNIAL COMMISSION | | | | 44 | Total Operating Expense | 242,450 | 242,450 | | 45 | | | | | 46 | FOR THE STATE PERSONNEL DEPART | MENT | | | 47 | Personal Services | 2,876,769 | 2,876,769 | | 48 | Other Operating Expense | 195,224 | 195,224 | | | | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----------------------|---|-------------------------------|-------------------------------|---------------------------| | 1 | FOR THE STATE EMPLOYEES' APPEALS | COMMISSION | | | | 1
2 | Personal Services | 120,885 | 120,885 | | | 3 | Other Operating Expense | 19,135 | 19,135 | | | 4 | Other Operating Expense | 17,133 | 17,133 | | | 5 | FOR THE OFFICE OF TECHNOLOGY | | | | | 6 | Pay Phone Fund | | | | | 7 | Total Operating Expense | 1,600,000 | 1,600,000 | | | 8 | Augmentation allowed. | , , | , , | | | 9 | S | | | | | 10 | The pay phone fund is established for the pro- | curement of hardwar | e, software, and | | | 11 | related equipment and services needed to exp | and and enhance the | state campus back | bone | | 12 | and other central information technology init | | |) , | | 13 | but are not limited to, wiring and rewiring of | | | | | 14 | conferencing, telecommunications, application | | | | | 15 | Notwithstanding IC 5-22-23-5, the fund consis | _ | | | | 16 | contracts with companies providing phone ser | | | | | 17 | state properties. The fund shall be administer | • | · | | | 18 | the fund may be spent by the office in complia | | | | | 19 | agency. Any money remaining in the fund at t | | | τ | | 20
21 | to the general
fund or any other fund but rem | ains in the pay phone | e Tuna. | | | 21 | FOR THE COMMISSION ON PUBLIC REC | ODDC | | | | 23 | Personal Services | 1,433,464 | 1,433,464 | | | 23
24 | Other Operating Expense | 94,941 | 94,941 | | | 2 4
25 | Other Operating Expense | 74,741 | 74,741 | | | 26 | FOR THE OFFICE OF THE PUBLIC ACCE | SS COUNSELOR | | | | 27 | Personal Services | 123,079 | 123,079 | | | 28 | Other Operating Expense | 11,353 | 11,353 | | | 29 | ovii operiumg ziipense | 11,000 | 11,000 | | | 30 | FOR THE OFFICE OF STATE-BASED INIT | TIATIVES | | | | 31 | Total Operating Expense | 88,984 | 88,984 | | | 32 | 1 3 1 | , | , | | | 33 | G. OTHER | | | | | 34 | | | | | | 35 | FOR THE COMMISSION ON UNIFORM ST | ΓATE LAWS | | | | 36 | Total Operating Expense | 74,276 | 74,276 | | | 37 | | | | | | 38 | FOR THE OFFICE OF INSPECTOR GENER | | | | | 39 | Personal Services | 1,079,259 | 1,079,259 | | | 40 | Other Operating Expense | 110,096 | 110,096 | | | 41 | STATE ETHICS COMMISSION | | | | | 42 | Other Operating Expense | 6,111 | 6,111 | | | 43 | | | | | | 44 | FOR THE SECRETARY OF STATE | | | | | 45 | ELECTION DIVISION Powerpal Sommings | 770 137 | 770 126 | | | 46
47 | Personal Services | 770,126
127,625 | 770,126 | | | 4 /
48 | Other Operating Expense
VOTER LIST MAINTENANCE | 127,625 | 127,625 | | | 40
49 | Total Operating Expense | 1,000,000 | 1,000,000 | | | 47 | Total Operating Expense | 1,000,000 | 1,000,000 | | FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation | 1
2 | The above appropriation includes state HA | VA matching funds. | | | |------------|---|------------------------|-------------------------|----| | 3 | •• | o o | | | | 4 | H. COMMUNITY SERVICES | | | | | 5 6 | FOR THE GOVERNOR'S OFFICE OF FA | AITH RASED AND CO | MMINITY INITIATIV | TC | | 7 | Personal Services | 209,042 | 209,042 | ES | | 8 | Other Operating Expense | 37,927 | 37,927 | | | 9 | Other Operating Expense | 31,721 | 31,721 | | | 10 | SECTION 4. [EFFECTIVE JULY 1, 2013] | | | | | 11 | | | | | | 12 | PUBLIC SAFETY | | | | | 13 | | | | | | 14 | A. CORRECTION | | | | | 15 | | | | | | 16 | FOR THE DEPARTMENT OF CORRECT | ΓΙΟΝ | | | | 17 | CENTRAL OFFICE | | | | | 18 | Personal Services | 9,264,440 | 9,264,440 | | | 19 | Other Operating Expense | 9,410,000 | 9,410,000 | | | 20 | ESCAPEE COUNSEL AND TRIAL EX | PENSE | | | | 21 | Other Operating Expense | 284,489 | 284,489 | | | 22 | COUNTY JAIL MISDEMEANANT HO | | | | | 23 | Total Operating Expense | 4,281,071 | 4,281,071 | | | 24 | ADULT CONTRACT BEDS | | | | | 25 | Total Operating Expense | 5,567,488 | 5,567,488 | | | 26 | STAFF DEVELOPMENT AND TRAIN | | 4 0 | | | 27 | Personal Services | 1,052,385 | 1,052,385 | | | 28 | Other Operating Expense | 76,000 | 76,000 | | | 29 | PAROLE DIVISION | 0 5 42 525 | 0.542.525 | | | 30 | Personal Services | 8,743,725 | 8,743,725 | | | 31
32 | Other Operating Expense PAROLE BOARD | 758,799 | 758,799 | | | 33 | Personal Services | 745,531 | 745,531 | | | 33
34 | Other Operating Expense | 6,675 | 6,675 | | | 35 | INFORMATION MANAGEMENT SEI | | 0,073 | | | 36 | Personal Services | 823,624 | 823,624 | | | 37 | Other Operating Expense | 285,302 | 285,302 | | | 38 | JUVENILE TRANSITION | 203,502 | 203,502 | | | 39 | Personal Services | 473,973 | 473,973 | | | 40 | Other Operating Expense | 2,356,291 | 2,356,291 | | | 41 | COMMUNITY CORRECTIONS PROC | , , | _, , | | | 42 | Total Operating Expense | 43,262,752 | 43,262,752 | | | 43 | 1 8 1 | , , | , , | | | 44 | The above appropriation for community co | orrections programs is | not subject to transfer | | | 45 | to any other fund or to transfer, assignmen | t, or reassignment for | any other use or | | | 46 | purpose by the state board of finance notw | | | | | 47 | or by the budget agency notwithstanding I | C 4-12-1-12 or any oth | er law. | | | 48 | | | | | | 49 | Notwithstanding IC 4-13-2-19 and any other | er law, the above appr | opriation for community | | FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation corrections programs does not revert to the general fund or another fund at the close of a state fiscal year but remains available in subsequent state fiscal years for the purposes of the appropriation. #### DRUG PREVENTION AND OFFENDER TRANSITION Total Operating Expense 116,594 71,341,280 116,594 75,432,096 The above appropriation shall be used for minimum security release programs, transition programs, mentoring programs, and supervision of and assistance to adult and juvenile offenders to promote the successful integration of the offender into the community. #### YOUTH SERVICES TRANSITIONAL PROGRAM | Youth Services Transitional Services I | Fund (IC 11-10-2-11) | | |--|----------------------|---------| | Total Operating Expense | 1 | 1 | | Augmentation allowed. | | | | CENTRAL EMERGENCY RESPONSE | | | | Personal Services | 696,560 | 696,560 | | Other Operating Expense | 123,700 | 123,700 | | MEDICAL SERVICES | | | The above appropriations for medical services shall be used only for services that are determined to be medically necessary. #### **DRUG ABUSE PREVENTION** **Other Operating Expense** | Drug Abuse Fund (IC 11-8-2-11) | | |--------------------------------|--| | Total Operating Expense | | 150,000 150,000 Augmentation allowed. #### COUNTY JAIL MAINTENANCE CONTINGENCY FUND Other Operating Expense 18,448,831 18,448,831 Disbursements from the fund shall be made for the purpose of reimbursing sheriffs for the cost of incarcerating in county jails persons convicted of felonies to the extent that such persons are incarcerated for more than five (5) days after the day of sentencing or the date upon which the department of correction receives the abstract of judgment and sentencing order, whichever occurs later, at a rate to be determined by the department of correction and approved by the state budget agency. The rate shall be based upon programming provided, and shall be \$35 per day. In addition to the per diem, the state shall reimburse the sheriffs for expenses determined by the sheriff to be medically necessary medical care to the convicted persons. However, if the sheriff or county receives money with respect to a convicted person (from a source other than the county), the per diem or medical expense reimbursement with respect to the convicted person shall be reduced by the amount received. A sheriff shall not be required to comply with IC 35-38-3-4(a) or transport convicted persons within five (5) days after the day of sentencing if the department of correction does not have the capacity to receive the convicted person. Augmentation allowed. | | | Appropriation | Appropriation | Appropriation | |----|--|-----------------------|----------------|---------------| | 1 | FOOD SERVICES | | | | | 2 | Total Operating Expense | 36,519,291 | 37,851,221 | | | 3 | EDUCATIONAL SERVICES | | | | | 4 | Other Operating Expense | 8,919,470 | 8,919,470 | | | 5 | | | | | | 6 | FOR THE STATE BUDGET AGENCY | | | | | 7 | MEDICAL SERVICE PAYMENTS | | | | | 8 | Total Operating Expense | 25,000,000 | 25,000,000 | | | 9 | | | | | | 10 | These appropriations for medical service pay | yments are made to pa | y for services | | FY 2013-2014 FY 2014-2015 **Biennial** these appropriations for medical service payments are made to pay for services determined to be medically necessary for committed individuals, patients and students of institutions under the jurisdiction of the department of correction, the state department of health, the division of mental health and addiction, the school for the blind and visually impaired, the school for the deaf, the division of disability and rehabilitative services, or the division of aging if the services are provided outside these institutions. These appropriations may not be used for payments for medical services that are covered by IC 12-16 unless these services have been approved under IC 12-16. These appropriations shall not be used for payment for medical services which are payable from an appropriation in this act for the state department of health, the division of mental health and addiction, the school for the blind and visually impaired, the school for the deaf, the division of disability and rehabilitative services, the division of aging, or the department of correction, or that are reimbursable from funds for medical assistance under IC 12-15. If these appropriations are insufficient to make these medical service payments, there is hereby appropriated such further sums as may be necessary. Direct disbursements from the above contingency fund are not subject to the provisions of IC 4-13-2. 28 29 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 #### **30** FOR THE DEPARTMENT OF ADMINISTRATION 31 DEPARTMENT OF CORRECTION OMBUDSMAN BUREAU **32 Personal Services** 147,753 147,753 33 **Other Operating Expense** 3,426 3,426 34 35 FOR THE DEPARTMENT OF CORRECTION 36 INDIANA STATE PRISON **37 Personal Services** 28,767,225 28,767,225 38 **Other Operating Expense** 5,921,045 5,921,045 PENDLETON CORRECTIONAL FACILITY 39 40 **Personal Services** 24,049,338 24,049,338 41 **Other Operating Expense** 5,956,771 5,956,771 42 CORRECTIONAL INDUSTRIAL FACILITY 43 **Personal Services** 18,207,281 18,207,281 44 **Other Operating Expense** 1,167,305 1,167,305 INDIANA WOMEN'S PRISON 45 46 **Personal Services** 10,437,508 10,437,508 47 **Other Operating Expense** 1,069,346 1,069,346 48 PUTNAMVILLE CORRECTIONAL FACILITY 49 **Personal Services** 26,650,856 26,650,856 | | | FY 2013-2014 | FY 2014-2015 | Biennial | |-----------|---|-------------------------|----------------------|---------------| | | | Appropriation | Appropriation | Appropriation
 | | | 11 1 | 11 1 | 11 1 | | 1 | Other Operating Expense | 3,461,082 | 3,461,082 | | | 2 | WABASH VALLEY CORRECTIONAL | | | | | 3 | Personal Services | 33,709,785 | 33,709,785 | | | 4 | Other Operating Expense | 4,445,352 | 4,445,352 | | | 5 | INDIANAPOLIS RE-ENTRY EDUCAT | | | | | 6 | Personal Services | 6,590,847 | 6,590,847 | | | 7 | Other Operating Expense | 856,709 | 856,709 | | | 8 | BRANCHVILLE CORRECTIONAL FA | | | | | 9 | Personal Services | 15,688,713 | 15,688,713 | | | 10 | Other Operating Expense | 3,200,161 | 3,200,161 | | | 11 | WESTVILLE CORRECTIONAL FACI | | 10.074.000 | | | 12 | Personal Services | 40,863,989 | 40,863,989 | | | 13 | Other Operating Expense | 5,942,312 | 5,942,312 | | | 14 | ROCKVILLE CORRECTIONAL FACI | | 10 01 - | | | 15 | Personal Services | 12,773,916 | 12,773,916 | | | 16 | Other Operating Expense | 1,802,976 | 1,802,976 | | | 17 | PLAINFIELD CORRECTIONAL FACI | | 40 70 4 0 4 0 | | | 18 | Personal Services | 19,734,010 | 19,734,010 | | | 19 | Other Operating Expense | 3,357,476 | 3,357,476 | | | 20 | PLAINFIELD STOP (SHORT TERM O | | | | | 21 | Personal Services | 1,048,655 | 1,048,655 | | | 22 | Other Operating Expense | 8,047,716 | 8,047,716 | | | 23 | RECEPTION AND DIAGNOSTIC CEN | | 11.070.403 | | | 24 | Personal Services | 11,868,483 | 11,868,483 | | | 25 | Other Operating Expense MIAMI CORRECTIONAL FACILITY | 1,377,148 | 1,377,148 | | | 26
27 | Personal Services | | 27 297 105 | | | 27
28 | | 27,287,195
5 022 500 | 27,287,195 | | | 28
29 | Other Operating Expense NEW CASTLE CORRECTIONAL FAC | 5,022,599 | 5,022,599 | | | 30 | Other Operating Expense | 38,285,030 | 39,064,507 | | | 31 | TITLE XX WORK RELEASE - SOUTH | | | | | 32 | General Fund | I DEND WORK RELEA | ASE CENTER | | | 33 | Total Operating Expense | 1,732,641 | 1,732,641 | | | 34 | Work Release - Study Release Specia | | | | | 35 | Total Operating Expense | 350,000 | 350,000 | | | 36 | Augmentation allowed from Work Ro | , | | ınd | | 37 | HENRYVILLE CORRECTIONAL FAC | | peciai ite venue i u | iiiu. | | 38 | Personal Services | 2,260,260 | 2,260,260 | | | 39 | Other Operating Expense | 265,079 | 265,079 | | | 40 | CHAIN O' LAKES CORRECTIONAL | | 203,077 | | | 41 | Personal Services | 1,631,600 | 1,631,600 | | | 42 | Other Operating Expense | 241,707 | 241,707 | | | 43 | MADISON CORRECTIONAL FACILI | | 211,707 | | | 44 | Personal Services | 6,393,657 | 6,393,657 | | | 45 | Other Operating Expense | 1,312,981 | 1,312,981 | | | 46 | EDINBURGH CORRECTIONAL FACI | | -,, | | | 47 | Personal Services | 3,091,443 | 3,091,443 | | | 48 | Other Operating Expense | 333,575 | 333,575 | | | 49 | NORTH CENTRAL JUVENILE CORR | , | | | | | | | | | | | | FY 2013-2014 | FY 2014-2015 | Biennial | |----------------|---|-----------------------------|-------------------------|---------------| | | | Appropriation | Appropriation | Appropriation | | 1 | Personal Services | 10,010,438 | 10,010,438 | | | 2 | Other Operating Expense | 886,769 | 886,769 | | | 3 | CAMP SUMMIT | • • • • • • • | | | | 4 | Personal Services | 3,544,995 | 3,544,995 | | | 5 | Other Operating Expense | 192,489 | 192,489 | | | 6 | PENDLETON JUVENILE CORRECTIO Personal Services | | 15 062 500 | | | 7
8 | Other Operating Expense | 15,063,598
1,319,530 | 15,063,598
1,319,530 | | | 9 | MADISON JUVENILE CORRECTIONA | | 1,319,330 | | | 10 | Personal Services | 4,526,784 | 4,526,784 | | | 11 | Other Operating Expense | 1,103,480 | 1,103,480 | | | 12 | Other Operating Expense | 1,100,100 | 1,100,100 | | | 13
14 | B. LAW ENFORCEMENT | | | | | 15 | FOR THE INDIANA STATE POLICE AND | MOTOR CARRIER | INSPECTION | | | 16 | From the General Fund | CE 403 | | | | 17 | | 67,492 | | | | 18
19 | | 92,973 | | | | 20
21 | From the Motor Carrier Regulation Fu
4,246,537 4,2 | ınd (IC 8-2.1-23)
46,537 | | | | 22
23
24 | Augmentation allowed from the genera and the motor carrier regulation fund. | l fund, the motor veh | icle highway accou | ınt, | | 25
26 | The amounts specified from the General Fun
and the Motor Carrier Regulation Fund are | | | | | 27 | D 10 | 105 (51 1 0 | 105 (51 170 | | | 28 | Personal Services | 105,651,160 | 105,651,160 | | | 29
30 | Other Operating Expense | 19,255,842 | 19,255,842 | | | 31 | The above appropriations for personal service | os and other eneratin | a ovnonco includo | | | 32 | funds to continue the state police minority re | | g expense menute | | | 33 | runus to continue the state ponce minority re | er urung program. | | | | 34 | The foregoing appropriations for the Indiana | state police and moto | or carrier inspectio | on | | 35 | include funds for the police security detail to | | | | | 36 | board. However, amounts actually expended | to provide security fo | r the Indiana state | <u> </u> | | 37 | fair board as determined by the budget agend | cy shall be reimbursed | d by the Indiana | | | 38 | state fair board to the state general fund. | | | | | 39 | | | | | | 40 | ISP OPEB CONTRIBUTION | | | | | 41 | Total Operating Expense | 12,712,746 | 11,290,241 | | | 42 | INDIANA INTELLIGENCE FUSION CE | | -00.4.5 | | | 43 | Total Operating Expense | 799,145 | 799,145 | | | 44 | ODOMETER FRAUD INVESTIGATION | | | | | 45 | Motor Vehicle Odometer Fund (IC 9-2 | , | 07 113 | | | 46 | Total Operating Expense | 97,113 | 97,113 | | | 47
48 | Augmentation allowed. | | | | | 48
49 | STATE POLICE TRAINING | | | | | | | Appropriation | Appropriation | Appropriation | |----------|---|----------------------|----------------------|---------------| | | | FF F | PP -P | TT T | | 1 | State Police Training Fund (IC 5-2-8-5) | | | | | 2 | Total Operating Expense | 491,600 | 491,600 | | | 3 | Augmentation allowed. | | | | | 4 | EODENCIO AND HEALTH CCIENCEC LAI | DODATODIEC | | | | 5 | FORENSIC AND HEALTH SCIENCES LAI | BURATURIES | | | | 6
7 | From the General Fund 3,586,561 3,586, | 5 61 | | | | 8 | From the Motor Carrier Regulation Fund | | | | | 9 | 345,641 345, | | | | | 10 | From the Motor Vehicle Highway Accoun | | | | | 11 | 6,233,785 6,233, | • | | | | 12 | Augmentation allowed from the general fu | | icle highway accou | ınt, | | 13 | and the motor carrier regulation fund. | | | | | 14 | | | | | | 15 | The amounts specified from the General Fund, | | | | | 16 | and the Motor Carrier Regulation Fund are for | the following purp | oses: | | | 17 | Dougonal Complete | 0.070.200 | 0.070.200 | | | 18
19 | Personal Services Other Operating Expense | 9,878,300
287,687 | 9,878,300
287,687 | | | 20 | Other Operating Expense | 201,001 | 207,007 | | | 21 | ENFORCEMENT AID | | | | | 22 | General Fund | | | | | 23 | Total Operating Expense | 37,380 | 37,380 | | | 24 | Motor Vehicle Highway Account (IC 8-14 | * | , | | | 25 | Total Operating Expense | 37,381 | 37,381 | | | 26 | | | | | | 27 | The above appropriations for enforcement aid a | | | | | 28 | confidential nature. They are to be expended un | | f the superintende | nt | | 29
30 | and to be accounted for solely on the superinten | dent's authority. | | | | 31 | PENSION FUND | | | | | 32 | General Fund | | | | | 33 | Total Operating Expense | 5,304,000 | 5,109,000 | | | 34 | Motor Vehicle Highway Account (IC 8-14 | | -,, | | | 35 | Total Operating Expense | 5,304,000 | 5,109,000 | | | 36 | | | | | | 37 | The above appropriations shall be paid into the | | - | r | | 38 | in IC 10-12-2 in twelve (12) equal installments o | n or before July 30 | and on or before | | | 39 | the 30th of each succeeding month thereafter. | | | | | 40 | | | | | | 41
42 | BENEFIT FUND General Fund | | | | | 42 | Total Operating Expense | 2,250,000 | 2,300,000 | | | 44 | Augmentation allowed. | 2,230,000 | 2,500,000 | | | 45 | Motor Vehicle Highway Account (IC 8-14 | -1) | | | | 46 | Total Operating Expense | 2,250,000 | 2,300,000 | | | 47 | Augmentation allowed. | , , | , ,, | | | 48 | - | | | | | 49 | All benefits to members shall be paid by warran | it drawn on the tre | asurer of state | | FY 2013-2014 FY 2014-2015 Biennial FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation | 1 | by the auditor of state on the basis of claims filed and approved by the trustees | | | | |----|---|-------------------|------------------------|--| | 2 | of the state police pension and benefit funds crea | ated by IC 10-12- | 2. | | | 3 | | | | | | 4 | SUPPLEMENTAL PENSION | | | | | 5 | General Fund | | | | | 6 | Total Operating Expense | 1,491,000 | 1,441,000 | | | 7 | Augmentation allowed. | | | | | 8 | Motor Vehicle Highway Account (IC 8-14 | • | | | | 9 | Total Operating Expense | 1,491,000 | 1,441,000 | | | 10 | Augmentation allowed. | | | | | 11 | | | | | | 12 | If the above appropriations for supplemental pe | | | | | 13 | than the amount actually required under the pro- | | | | | 14 | shall be returned proportionately to the funds fi | | | | | 15 | made. If the amount actually required under IC | | | | | 16 | appropriations, then, with the approval of the go | | | | | 17 | sums may be augmented from the general fund | and the motor ve | hicle highway account. | | | 18 | | | | | | 19 | ACCIDENT REPORTING | | | | | 20 | Accident Report Account (IC 9-29-11-1) | | | | | 21 | Total Operating Expense | 25,500 | 25,500 | | | 22 | Augmentation allowed. | | | | | 23 | DRUG INTERDICTION | | | | | 24 | Drug Interdiction Fund (IC 10-11-7) | | | | | 25 | Total Operating Expense | 215,000 | 215,000 | | | 26 | Augmentation allowed. | | | | | 27 | DNA SAMPLE PROCESSING FUND | | | | | 28 | DNA Sample Processing Fund (IC 10-13-6 | | | | | 29 | Total Operating Expense | 1,352,891 | 1,352,891 | | | 30 | Augmentation allowed. | | | | | 31 | | | | | | 32 | FOR THE INTEGRATED
PUBLIC SAFETY C | OMMISSION | | | | 33 | PROJECT SAFE-T | | | | | 34 | Integrated Public Safety Communications | ` | | | | 35 | Total Operating Expense | 10,669,612 | 10,594,612 | | | 36 | Augmentation allowed. | | | | | 37 | | | | | | 38 | FOR THE ADJUTANT GENERAL | 4.000.400 | 4.000.400 | | | 39 | Personal Services | 4,030,172 | 4,030,172 | | | 40 | Other Operating Expense | 4,487,163 | 4,487,163 | | | 41 | CAMP ATTERBURY MUSCATATUCK CE | | | | | 42 | Personal Services | 762,915 | 762,915 | | | 43 | Other Operating Expense | 74,435 | 74,435 | | | 44 | DISABLED SOLDIERS' PENSION | | _ | | | 45 | Total Operating Expense | 1 | 1 | | | 46 | Augmentation allowed. | NO CENTER | | | | 47 | MUTC - MUSCATATUCK URBAN TRAIN | | 1 1 / 2 / 400 | | | 48 | Total Operating Expense | 1,143,499 | 1,143,499 | | | 49 | HOOSIER YOUTH CHALLENGE ACADE | VI Y | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | | | |---------------|---|-------------------------------|-------------------------------|---------------------------|--|--| | 1 | General Fund | | | | | | | 2 | Total Operating Expense | 1,800,000 | 1,800,000 | | | | | 3 | State Armory Board Fund (IC 10-16-3-2) | | | | | | | 4 | Total Operating Expense | 405,000 | 405,000 | | | | | 5 | Augmentation allowed. | | | | | | | 6
7 | GOVERNOR'S CIVIL AND MILITARY CONTINGENCY FUND Total Operating Expense 245,370 | | | | | | | 8 | Total Operating Expense | | | 243,370 | | | | 9
10
11 | The above appropriations for the governor's civil and military contingency fund are made under IC 10-16-11-1. | | | | | | | 12
13 | FOR THE CRIMINAL JUSTICE INSTITUTE ADMIN. MATCH | | | | | | | 13
14 | Total Operating Expense | 414,435 | 414,435 | | | | | 15 | DRUG ENFORCEMENT MATCH | 414,433 | 717,733 | | | | | 16 | Total Operating Expense | 973,554 | 973,554 | | | | | 17 | | • | • | | | | | 18 | To facilitate the duties of the Indiana criminal justice institute as outlined in | | | | | | | 19 | IC 5-2-6-3, the above appropriation is not subject to the provisions of IC 4-9.1-1-7 | | | | | | | 20
21 | when used to support other state agencies through the awarding of state match dollars. | | | | | | | 22 | VICTIM AND WITNESS ASSISTANCE FUND | | | | | | | 23 | Victim and Witness Assistance Fund (IC 5-2-6-14) | | | | | | | 24 | Total Operating Expense | 745,989 | 745,989 | | | | | 25 | Augmentation allowed. | | | | | | | 26
27 | ALCOHOL AND DRUG COUNTERMEASU
Alcohol and Drug Countermeasures Fund | | | | | | | 28 | Total Operating Expense | 348,211 | 348,211 | | | | | 29 | Augmentation allowed. | 340,211 | 340,211 | | | | | 30 | STATE DRUG FREE COMMUNITIES FUND | | | | | | | 31 | State Drug Free Communities Fund (IC 5-2-10-2) | | | | | | | 32 | Total Operating Expense | 578,000 | 578,000 | | | | | 33 | Augmentation allowed. | | | | | | | 34 | INDIANA SAFE SCHOOLS | | | | | | | 35 | General Fund | 4 00 7 4 40 | 4.00#.440 | | | | | 36 | Total Operating Expense | 1,095,340 | 1,095,340 | | | | | 37
38 | Indiana Safe Schools Fund (IC 5-2-10.1-2) Total Operating Expense | 400,053 | 400,053 | | | | | 39 | Augmentation allowed from Indiana Safe S | | 400,033 | | | | | 40 | ragmentation anowed from Indiana Saite C | chools I und. | | | | | | 41 | Of the above appropriations for the Indiana safe | schools program, | \$1,071,316 is | | | | | 42 | appropriated annually to provide grants to school corporations for school safe haven | | | | | | | 43 | programs, emergency preparedness programs, and school safety programs, and | | | | | | | 44 | \$750,000 is appropriated annually for use in providing training to school safety | | | | | | | 45 | specialists. | | | | | | | 46 | CITIL D. DECORD A DATE ON CORDS & STATE | | | | | | | 47
49 | CHILD RESTRAINT SYSTEM FUND Child Postroint System Assount (IC 0.10.11.0) | | | | | | | 48
49 | Child Restraint System Account (IC 9-19-1
Total Operating Expense | • | 150 000 | | | | | 47 | Total Operating Expense | 150,000 | 150,000 | | | | FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation | 1 | HIGHWAY PASSENGER & COMME | RCIAL VEHICLE GRA | ANT | | | | | |----------------------|--|---|---------------|--|--|--|--| | 2 | Office of Traffic Safety | | | | | | | | 3 | Total Operating Expense | 523,333 | 523,333 | | | | | | 4 | Augmentation allowed. | 7 |) | | | | | | 5 | | | | | | | | | 6 | The above appropriation for the office of t | raffic safety is from the | motor vehicle | | | | | | 7 | The above appropriation for the office of traffic safety is from the motor vehicle highway account and may be used to cover the state match requirement for this | | | | | | | | 8 | program according to the current highway safety plan approved by the governor | | | | | | | | 9 | and the budget agency. | | | | | | | | 10 | and the budget agency. | | | | | | | | 11 | SEXUAL ASSAULT VICTIMS' ASSISTANCE | | | | | | | | 12 | | | | | | | | | | Sexual Assault Victims' Assistance Account (IC 5-2-6-23(h)) | | | | | | | | 13 | Total Operating Expense | 25,000 | 25,000 | | | | | | 14 | | | | | | | | | 15 | Augmentation allowed. The full amount of the above appropriations shall be distributed | | | | | | | | 16 | to rape crisis centers in Indiana without any deduction of personal services or other | | | | | | | | 17 | operating expenses of any state agency. | | | | | | | | 18 | | | | | | | | | 19 | VICTIMS OF VIOLENT CRIME ADMINISTRATION | | | | | | | | 20 | Social Services Block Grant | | | | | | | | 21 | Total Operating Expense | 636,763 | 636,763 | | | | | | 22 | Violent Crime Victims Compensatio | Violent Crime Victims Compensation Fund (IC 5-2-6.1-40) | | | | | | | 23 | Personal Services | 178,825 | 178,825 | | | | | | 24 | Other Operating Expense | 2,383,175 | 2,383,175 | | | | | | 25 | Augmentation allowed. | | , , | | | | | | 26 | DOMESTIC VIOLENCE PREVENTION AND TREATMENT | | | | | | | | 27 | General Fund | | | | | | | | 28 | Total Operating Expense | 1,724,906 | 1,724,906 | | | | | | 29 | Domestic Violence Prevention and T | | | | | | | | 30 | Total Operating Expense | 1,064,334 | 1,064,334 | | | | | | 31 | Augmentation allowed. | 1,004,554 | 1,004,554 | | | | | | 32 | Augmentation anowed: | | | | | | | | 33 | FOR THE DEPARTMENT OF TOXICOL | OCV | | | | | | | 34 | Total Operating Expense | 2,031,056 | 2,031,056 | | | | | | 3 4
35 | Total Operating Expense | 2,031,030 | 2,031,030 | | | | | | | EOD THE CODONEDS TO AINING DOA | DD | | | | | | | 36 | FOR THE CORONERS TRAINING BOARD | | | | | | | | 37 | Coroners Training and Continuing Education Fund (IC 4-23-6.5-8) | | | | | | | | 38 | Total Operating Expense | 400,000 | 400,000 | | | | | | 39 | Augmentation allowed. | | | | | | | | 40 | | | | | | | | | 41 | FOR THE LAW ENFORCEMENT TRAIL | NING ACADEMY | | | | | | | 42 | From the General Fund | | | | | | | | 43 | 1,987,206 1,987,206 | | | | | | | | 44 | From the Law Enforcement Training Fund (IC 5-2-1-13(b)) | | | | | | | | 45 | 2,191,286 2,191,286 | | | | | | | | 46 | Augmentation allowed from the Law Enforcement Training Fund. | | | | | | | | 47 | | | | | | | | | 48 | The amounts specified from the General Fund and the Law Enforcement Training Fund | | | | | | | | 49 | are for the following purposes: | | | | | | | | - | 8 L L 00000 | | | | | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |-------------|--|-------------------------------|-------------------------------|---------------------------| | 1 | | | | | | 2
3 | Personal Services Other Operating Expense | 3,243,807
934,685 | 3,243,807
934,685 | | | 4
5
6 | C. REGULATORY AND LICENSING | | | | | 7 | FOR THE BUREAU OF MOTOR VEHICLE | 2S | | | | 8 | Motor Vehicle Highway Account (IC 8- | | | | | 9 | Personal Services | 15,227,588 | 15,227,588 | | | 10 | Other Operating Expense | 13,583,633 | 13,583,633 | | | 11 | Augmentation allowed. | | | | | 12 | LICENSE PLATES | | | | | 13 | Motor Vehicle Highway Account (IC 8- | ·14-1) | | | | 14 | Total Operating Expense | 15,021,750 | 11,758,250 | | | 15 | Augmentation allowed. | | | | | 16 | COMMERCIAL DRIVER TRAINING SO | | | | | 17 | Motor Vehicle Highway Account (IC 8- | | (A (BB | | | 18 | Total Operating Expense | 63,675 | 63,675 | | | 19 | Augmentation allowed. | TANCE VEDIEICAT | TION | | | 20 | FINANCIAL RESPONSIBILITY COMPI | | | | | 21
22 | Financial Responsibility Compliance Vontal Operating Expense | 6,374,774 | 6,374,774 | | | 23 | Augmentation allowed. | 0,3 /4, / /4 | 0,3/4,//4 | | | 24 | STATE MOTOR VEHICLE TECHNOLO | CV | | | | 25 | State Motor Vehicle Technology Fund (| | | | | 26 | Total Operating Expense | 5,103,841 | 5,103,841 | | | 27 | Augmentation allowed. | 2,102,011 | 2,103,011 | | | 28 | MOTORCYCLE OPERATOR SAFETY | | | | | 29 | Motorcycle Operator Safety Education | Fund (IC 9-27-7-7) | | | | 30 | Total Operating Expense | 1,113,661 | 1,113,661 | | | 31 | Augmentation allowed. | , , | | | | 32 | C | | | | | 33 | FOR THE DEPARTMENT OF LABOR | | | | | 34 | Personal Services | 760,173 | 760,173 | | | 35 | Other Operating Expense | 72,241 | 72,241 | | | 36 | BUREAU OF MINES AND MINING | | | | | 37 | Personal Services | 169,689 | 169,689 | | | 38 | Other Operating Expense | 24,541 | 24,541 | | | 39 | QUALITY, METRICS, AND STATISTIC | ` / | 4.4. | | | 40 | Other Operating Expense | 124,530 | 124,530 | | | 41 | OCCUPATIONAL SAFETY AND HEAL' | | 2 021 455 | | | 42 | Other Operating Expense | 2,021,475 | 2,021,475 | | | 43
44 |
The above appropriations for occupational sa | efaty and haalth and N | AIC masaamah and | ı | | 44
45 | statistics reflect only the general fund portion | • | | I | | 45
46 | Indiana occupational safety and health plan a | | | | | 40
47 | labor. It is the intention of the general assemb | | | | | 48 | labor make application to the federal govern | | | | | 49 | program costs. | inche for the federal s | ini e oi ene total | | | | r -8 | | | | | FY 2013-2014 | FY 2014-2015 | Biennial | |---------------|---------------|---------------| | Appropriation | Appropriation | Appropriation | | 1 | | | | |----------|---|-------------------------|--------------------| | 2 | EMPLOYMENT OF YOUTH | | | | 3 | Employment of Youth Fund (IC 20- | | | | 4 | Total Operating Expense | 167,826 | 167,826 | | 5 | Augmentation allowed. | | | | 6 | INSAFE | | | | 7 | Special Fund for Safety and Health | | | | 8 | Other Operating Expense | 182,206 | 182,206 | | 9 | Augmentation allowed. | | | | 10 | | N.C.F. | | | 11 | FOR THE DEPARTMENT OF INSURAN | · - | | | 12 | Department of Insurance Fund (IC | | 7 402 022 | | 13 | Personal Services | 5,193,033 | 5,193,033 | | 14 | Other Operating Expense | 853,438 | 853,438 | | 15 | Augmentation allowed. | | | | 16 | BAIL BOND DIVISION | | 7 4) | | 17 | Bail Bond Enforcement and Admin | • | | | 18 | Personal Services | 199,489 | 199,489 | | 19 | Other Operating Expense | 8,120 | 8,120 | | 20 | Augmentation allowed. | IODITY | | | 21
22 | PATIENT'S COMPENSATION AUTH | | | | 23 | Patient's Compensation Fund (IC 3 Personal Services | , | 600 27 4 | | 23
24 | | 608,374 | 608,374
941,152 | | 24
25 | Other Operating Expense Augmentation allowed. | 941,152 | 941,152 | | 26 | POLITICAL SUBDIVISION RISK M. | ANACEMENT | | | 27 | Political Subdivision Risk Managen | | n | | 28 | Other Operating Expense | 66,940 | 66,940 | | 29 | Augmentation allowed. | 00,540 | 00,540 | | 30 | MINE SUBSIDENCE INSURANCE | | | | 31 | Mine Subsidence Insurance Fund (I | (C 27-7-0-7) | | | 32 | Personal Services | 57,035 | 57,035 | | 33 | Other Operating Expense | 600,447 | 600,447 | | 34 | Augmentation allowed. | 000,117 | 000,117 | | 35 | TITLE INSURANCE ENFORCEMEN | T OPERATING | | | 36 | Title Insurance Enforcement Fund | | | | 37 | Personal Services | 312,263 | 312,263 | | 38 | Other Operating Expense | 69,255 | 69,255 | | 39 | Augmentation allowed. | | | | 40 | | | | | 41 | FOR THE ALCOHOL AND TOBACCO | COMMISSION | | | 42 | Enforcement and Administration F | und (IC 7.1-4-10-1) | | | 43 | Personal Services | 8,157,675 | 8,157,675 | | 44 | Other Operating Expense | 1,875,548 | 1,839,996 | | 45 | Augmentation allowed. | , , | | | 46 | | | | | 47 | YOUTH TOBACCO EDUCATION AT | ND ENFORCEMENT | | | 48 | Youth Tobacco Education and Enfo | rcement Fund (IC 7.1-6- | -2-6) | | 49 | Total Operating Expense | 170,000 | 170,000 | | | | FY 2013-2014 | FY 2014-2015 | |-----------|--|--------------------------|------------------| | | | Appropriation | Appropriation | | 1 | Augmentation allowed. | | | | 2 | Augmentation anowed. | | | | 3 | FOR THE DEPARTMENT OF FINANCIAL | INSTITUTIONS | | | 4 | Financial Institutions Fund (IC 28-11-2 | | | | 5 | Personal Services | 6,136,668 | 6,136,668 | | 6 | Other Operating Expense | 1,314,823 | 1,314,823 | | 7 | Augmentation allowed. | 1,514,025 | 1,514,025 | | 8 | ruginentation anowed. | | | | 9 | FOR THE PROFESSIONAL LICENSING A | GENCY | | | 10 | Personal Services | 4,512,866 | 4,512,866 | | 11 | Other Operating Expense | 420,282 | 420,282 | | 12 | PRENEED CONSUMER PROTECTION | , | | | 13 | Preneed Consumer Protection Fund (Id | C 30-2-13-28) | | | 14 | Total Operating Expense | 50,000 | 50,000 | | 15 | Augmentation allowed. | 20,000 | 20,000 | | 16 | BOARD OF FUNERAL AND CEMETER | Y SERVICE | | | 17 | Funeral Service Education Fund (IC 25 | | | | 18 | Total Operating Expense | 250 | 250 | | 19 | Augmentation allowed. | | | | 20 | DENTAL PROFESSION INVESTIGATION | ON | | | 21 | Dental Compliance Fund (IC 25-14-1-3 | .7) | | | 22 | Total Operating Expense | 1 | 1 | | 23 | Augmentation allowed. | | | | 24 | PHYSICIAN INVESTIGATION | | | | 25 | Physician Compliance Fund (IC 25-22. | 5-2-8) | | | 26 | Total Operating Expense | 1 | 1 | | 27 | Augmentation allowed. | | | | 28 | G | | | | 29 | FOR THE CIVIL RIGHTS COMMISSION | | | | 30 | Personal Services | 1,715,970 | 1,715,970 | | 31 | Other Operating Expense | 115,850 | 115,850 | | 32 | | | | | 33 | The above appropriation for the Indiana civi | l rights commission re | eflects only the | | 34 | general fund portion of the total program cos | sts for the processing o | of employment | | 35 | and housing discrimination complaints. It is t | | | | 36 | that the commission make application to the | | | | 37 | upon the processing of employment and hous | ing discrimination co | mplaints. | | 38 | | | | | 39 | WOMEN'S COMMISSION | | | | 40 | Total Operating Expense | 98,115 | 98,115 | | 41 | COMMISSION ON THE SOCIAL STATE | | | | 42 | Total Operating Expense | 135,431 | 135,431 | | 43 | NATIVE AMERICAN INDIAN AFFAIRS | | | | 44 | Total Operating Expense | 74,379 | 74,379 | | 45 | COMMISSION ON HISPANIC/LATINO | | | | 46 | Total Operating Expense | 102,432 | 102,432 | | 47 | MARTIN LUTHER KING JR. HOLIDAY | | | | 48 | Total Operating Expense | 19,400 | 19,400 | | 49 | | | | FY 2013-2014 FY 2014-2015 Biennial Appropriation | | | FY 2013-2014 | FY 2014-2015 | Biennial | |----------|---|-------------------------------|---------------------|----------------| | | | Appropriation | Appropriation | Appropriation | | 1
2 | FOR THE UTILITY CONSUMER COUNSEL Public Utility Fund (IC 8-1-6-1) | LOR | | | | 3 | Personal Services | 4,984,090 | 4,984,090 | | | 4 | Other Operating Expense | 643,884 | 650,600 | | | 5 | Augmentation allowed. | 043,004 | 050,000 | | | 6 | ruginemation and wear | | | | | 7 | EXPERT WITNESS FEES AND AUDIT | | | | | 8 | Public Utility Fund (IC 8-1-6-1) | | | | | 9 | Total Operating Expense | | | 1,704,000 | | 10 | Augmentation allowed. | | | | | 11 | | | | | | 12 | FOR THE UTILITY REGULATORY COMM | MISSION | | | | 13 | Public Utility Fund (IC 8-1-6-1) | | | | | 14 | Personal Services | 7,270,908 | 7,270,908 | | | 15 | Other Operating Expense | 1,966,030 | 1,966,030 | | | 16 | Augmentation allowed. | | | | | 17 | | OADD | | | | 18 | FOR THE WORKER'S COMPENSATION B | SOARD | | | | 19
20 | From the General Fund | (0.110 | | | | 21 | 1,769,110 1,76
From the Worker's Compensation Supp | 59,110
Nomantal Administra | ative Fund (IC 22-3 | 2.5.6) | | 22 | | 15,007 | itive Fund (IC 22 |)-3-0 <i>)</i> | | 23 | Augmentation allowed. | 13,007 | | | | 24 | ruginemation and wear | | | | | 25 | The amounts specified from the general fund | and the worker's con | pensation suppler | nental | | 26 | administrative fund are for the following purp | | | | | 27 | • | • | | | | 28 | Personal Services | 1,805,237 | 1,805,237 | | | 29 | Other Operating Expense | 108,880 | 108,880 | | | 30 | | | | | | 31 | FOR THE STATE BOARD OF ANIMAL HE | | | | | 32 | Personal Services | 3,886,640 | 3,886,640 | | | 33 | Other Operating Expense | 654,744 | 654,744 | | | 34 | INDEMNITY FUND Total Operating Eupenes | | | 2 | | 35
36 | Total Operating Expense Augmentation allowed. | | | Z | | 30
37 | MEAT & POULTRY INSPECTION | | | | | 38 | Total Operating Expense | 1,465,000 | 1,465,000 | | | 39 | PUBLIC HEALTH DATA COMM. INFRA | | | | | 40 | Total Operating Expense | 7,963 | 7,963 | | | 41 | Tour operating Emperior | 7,500 | 7,95 00 | | | 42 | FOR THE DEPARTMENT OF HOMELAND | SECURITY | | | | 43 | FIRE AND BUILDING SERVICES | | | | | 44 | Fire and Building Services Fund (IC 22- | -12-6-1) | | | | 45 | Personal Services | 11,823,964 | 11,823,964 | | | 46 | Other Operating Expense | 1,643,101 | 1,643,101 | | | 47 | Augmentation allowed. | | | | | 48 | REGIONAL PUBLIC SAFETY TRAINING | | | | | 49 | Regional Public Safety Training Fund (| IC 10-15-3-12) | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----------------------------|---|---|---|---------------------------| | 1 2 | Total Operating Expense Augmentation allowed. | 2,000,000 | 2,000,000 | | | 3
4
5
6 | The above appropriations for Regional Public Sa
that can only be used for the study and developm | | | | | 7
8 | RADIOLOGICAL HEALTH Total Operating Expense | 77,273 | 77,273 | | | 9
10
11 | EMERGENCY MANAGEMENT CONTINGS Total Operating Expense | 117,996 | 117,996 | | | 12
13
14 | The above appropriations for the emergency manual under IC 10-14-3-28. | nagement conting | ency fund are mad | e | | 15
16
17 | PUBLIC ASSISTANCE Total Operating Expense Augmentation allowed. | 1 | 1 | | | 18
19
20 | HOMELAND SECURITY FUND - FOUNDA' Building Services Fund (IC 10-15-3-1) | | 141 200 | | | 21
22 | Total Operating Expense Augmentation allowed. INDIANA EMERGENCY RESPONSE COMI | 141,200
MISSION | 141,200 | | | 23
24
25 | Emergency Planning and Right to Know For Total Operating Expense Augmentation allowed. | und (IC 6-6-10-5)
73,615 | 73,615 | | | 26
27
28 | STATE DISASTER RELIEF FUND State Disaster Relief Fund (IC 10-14-4-5) Total Operating Expense | 500,000 | 500,000 | | | 29
30
31 | Augmentation allowed, not to exceed reven fee imposed by IC 22-11-14-12.
| ues collected fron | the public safety | | | 32
33 | Augmentation allowed from the general fu | | | | | 34
35 | REDUCED IGNITION PROPENSITY STAN Reduced Ignition Propensity StdsCig. Fur | | | | | 36
37 | Total Operating Expense Augmentation allowed. | 1,475 | 1,475 | | | 38
39 | STATEWIDE FIRE AND BUILDING SAFET Statewide Fire & Building Safety Educ. Fu | | FUND | | | 40
41
42 | Total Operating Expense Augmentation allowed. SCHOOL SECURITY STUDY | 101,123 | 101,123 | | | 43
44 | Total Operating Expense | | | 250,000 | | 45
46
47
48
49 | The above appropriation shall be used to assess a of schools as it pertains to security; to assess and of hazards (natural, man-made, etc) facing school planning, preventing and responding to any three and to develop plans, guides, policies and procedure. | understand the vals; to study best-pat (perceived or re | arious types
ractices for mitiga
eal) to schools; | iting, | FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation 1 for school security prevention and response. 2 3 **SECTION 5. [EFFECTIVE JULY 1, 2013]** 4 5 CONSERVATION AND ENVIRONMENT 6 7 A. NATURAL RESOURCES 8 9 FOR THE DEPARTMENT OF NATURAL RESOURCES - ADMINISTRATION 10 7,169,894 7,169,894 **Personal Services** 2,369,779 11 **Other Operating Expense** 2,369,779 **DNR OPEB CONTRIBUTION** 12 13 **Total Operating Expense** 909,982 786,235 14 ENTOMOLOGY AND PLANT PATHOLOGY DIVISION **Personal Services** 407,059 15 407,059 **Other Operating Expense** 83,645 83,645 16 17 ENTOMOLOGY AND PLANT PATHOLOGY FUND 18 **Entomology and Plant Pathology Fund (IC 14-24-10-3)** 19 **Total Operating Expense** 772,648 20 Augmentation allowed. **DNR ENGINEERING DIVISION** 21 22 **Personal Services** 1,731,284 1,731,284 23 **Other Operating Expense** 70,711 70,711 24 HISTORIC PRESERVATION DIVISION 25 **Personal Services** 322,844 322,844 **26** 321,137 **Other Operating Expense** 321,137 27 DIVISION OF HISTORIC PRESERVATION AND ARCHAEOLOGY DEDICATED 28 **Total Operating Expense** 26,845 26,845 29 LINCOLN PRODUCTION **30 Total Operating Expense** 213,400 213,400 31 WABASH RIVER HERITAGE CORRIDOR **32** Wabash River Heritage Corridor Fund (IC 14-13-6-23) 33 193,000 **Total Operating Expense** 193,000 34 **OUTDOOR RECREATION DIVISION** 35 **Personal Services** 494,645 494,645 36 **Other Operating Expense** 56,078 56,078 **37** NATURE PRESERVES DIVISION 38 **Personal Services** 836,193 836,193 137,704 39 **Other Operating Expense** 137,704 **40** WATER DIVISION 41 **Personal Services** 4,176,425 4,176,425 42 **Other Operating Expense** 625,001 625,001 43 44 All revenues accruing from state and local units of government and from private 45 utilities and industrial concerns as a result of water resources study projects, 46 and as a result of topographic and other mapping projects, shall be deposited into 47 the state general fund, and such receipts are hereby appropriated, in addition to 48 the foregoing amounts, for water resources studies. AM100101/DI 92+ 2013 49 | | | FY 2013-2014 | FY 2014-2015 | Віеппіаі | |----------|--|---------------------------------------|---------------------|---------------| | | | Appropriation | Appropriation | Appropriation | | 1 | DEER RESEARCH AND MANAGEMEN | т | | | | 2 | Deer Research and Management Fund | | | | | 3 | Total Operating Expense | 138,283 | 138,283 | | | 4 | Augmentation allowed. | 130,203 | 130,203 | | | 5 | OIL AND GAS DIVISION | | | | | 6 | Oil and Gas Fund (IC 6-8-1-27) | | | | | 7 | Personal Services | 1,220,747 | 1,220,747 | | | 8 | Other Operating Expense | 369,692 | 369,692 | | | 9 | Augmentation allowed. | • | • | | | 10 | DEPT. OF NATURAL RESOURCES - US | EPA | | | | 11 | Oil and Gas Fund (IC 6-8-1-27) | | | | | 12 | Total Operating Expense | 55,000 | 55,000 | | | 13 | Augmentation allowed. | | | | | 14 | STATE PARKS AND RESERVOIRS | | | | | 15 | From the General Fund | | | | | 16 | | 97,431 | ~~ | | | 17 | From the State Parks and Reservoirs Sp | | (IC 14-19-8-2) | | | 18 | 24,575,124 24,57 | | C | 3 | | 19 | Augmentation allowed from the State P | arks and Reservoirs | Special Revenue F | una. | | 20
21 | The amounts specified from the General Fund | d and the State Parks | and Decorroire | | | 22 | Special Revenue Fund are for the following p | | and Reservoirs | | | 23 | Special Revenue Fund are for the following p | ui poses. | | | | 24 | Personal Services | 24,688,900 | 24,688,900 | | | 25 | Other Operating Expense | 9,083,655 | 9,083,655 | | | 26 | 1 8 1 | , , | , , | | | 27 | OFF-ROAD VEHICLE AND SNOWMOB | ILE FUND | | | | 28 | Off-Road Vehicle and Snowmobile Fund | d (IC 14-16-1-30) | | | | 29 | Total Operating Expense | 270,048 | 270,048 | | | 30 | Augmentation allowed. | | | | | 31 | DNR LAW ENFORCEMENT DIVISION | | | | | 32 | From the General Fund | \\ | | | | 33 | | 00,747 | | | | 34 | From the Fish and Wildlife Fund (IC 14 | · · · · · · · · · · · · · · · · · · · | | | | 35
36 | | 13,124 | | | | 30
37 | Augmentation allowed from the Fish an | ia whame runa. | | | | 38 | The amounts specified from the General Fund | d and the Fish and W | ildlifa Fund ara fa | r | | 39 | the following purposes: | a and the Fish and W | nume rung are to | | | 40 | the following purposes. | | | | | 41 | Personal Services | 18,393,437 | 18,393,437 | | | 42 | Other Operating Expense | 2,710,434 | 2,710,434 | | | 43 | S P | ,, . | ,, - | | | 44 | FISH AND WILDLIFE DIVISION | | | | | 45 | Fish and Wildlife Fund (IC 14-22-3-2) | | | | | 46 | Personal Services | 3,776,377 | 3,776,377 | | | 47 | Other Operating Expense | 6,000,120 | 6,000,120 | | | 48 | Augmentation allowed. | | | | | 49 | IND. DEPT. OF NATURAL RESOURCES | S - FISH & WILDLIF | FE/U.S. DEPT. OF | THE INTERIOR | FY 2013-2014 FY 2014-2015 Biennial | | | 1 1 2013-2014 | 1 1 2014-2013 | Dienniai | |-----------|---|---------------------|-------------------|---------------| | | | Appropriation | Appropriation | Appropriation | | 1 | Deer Research and Management Fund (IC | (14-22-5-2) | | | | 2 | Total Operating Expense | 33,282 | 33,282 | | | 3 | Fish and Wildlife Fund (IC 14-22-3-2) | 33,202 | 33,202 | | | 4 | Total Operating Expense | 2,436,565 | 2,436,565 | | | 5 | Augmentation allowed. | 2,430,303 | 2,430,303 | | | 6 | FORESTRY DIVISION | | | | | 7 | From the General Fund | | | | | 8 | 4,091,210 3,841,2 | 210 | | | | 9 | From the State Forestry Fund (IC 14-23-3- | | | | | 10 | 5,363,104 5,363,1 | * | | | | 11 | Augmentation allowed from the State Fore | | | | | 12 | | J = 1 | | | | 13 | The amounts specified from the General Fund an | nd the State Forest | rv Fund are for | | | 14 | the following purposes: | | J | | | 15 | 81 1 | | | | | 16 | Personal Services | 6,600,089 | 6,600,089 | | | 17 | Other Operating Expense | 2,854,225 | 2,604,225 | | | 18 | | , , | , , | | | 19 | In addition to any of the foregoing appropriation | ns for the departm | ent of natural | | | 20 | resources, any federal funds received by the state | e of Indiana for su | pport of approved | l | | 21 | outdoor recreation projects for planning, acquisi | ition, and develop | nent under the | | | 22 | provisions of the federal Land and Water Conse | | | | | 23 | appropriated for the uses and purposes for which | h the funds were p | aid to the state, | | | 24 | and shall be distributed by the department of na | | | | | 25 | and other governmental units in accordance with | h the provisions ur | der which the | | | 26 | funds were received. | | | | | 27 | | | | | | 28 | DNR DEPARTMENT OF COMMERCE, LA | KE MICHIGAN (| COASTAL | | | 29 | Cigarette Tax Fund (IC 6-7-1-29.1) | 100011 | 120 0 11 | | | 30 | Total Operating Expense | 120,941 | 120,941 | | | 31 | Augmentation allowed. | | | | | 32 | LAKE AND RIVER ENHANCEMENT | (11 10 F) | | | | 33 | Lake and River Enhancement Fund (IC 6- | 6-11-12.5) | | 4 205 120 | | 34 | Total Operating Expense | | | 4,285,130 | | 35 | Augmentation allowed. HERITAGE TRUST | | | | | 36 | General Fund | | | | | 37
38 | | 07 000 | 07 000 | | | 39 | Total Operating Expense Indiana Heritage Trust Fund (IC 14-12-2-2 | 97,000 | 97,000 | | | 40 | Total Operating Expense | 1,200,000 | 1,200,000 | | | 41 | Augmentation allowed. | 1,200,000 | 1,200,000 | | | 42 | INSTITUTIONAL ROAD CONSTRUCTION | I | | | | 43 | State Highway Fund (IC 8-23-9-54) | | | | | 44 | Total Operating Expense | 2,500,000 | 2,500,000 | | | 45 | Tour Operating Expense | 2,500,000 | 4,500,000 | | | 46 | The above appropriation for institutional road c | onstruction may h | e used for road | | | 47 | and bridge construction, relocation, and other re | | | -owned | | 48 | properties managed by the department of natura | | projects at state | - ITELEW | | 49 | FF managea of one department of nature | | | | | | | | | | FY 2013-2014 FY 2014-2015 Biennial | 1
2 | B. OTHER NATURAL RESOURCES | | | |----------------------------------|--|--|---| | 3 4 | FOR THE INDIANA STATE MUSEUM AND
General Fund | HISTORIC SITES | CORPORATION | | 5 | Total Operating Expense | 7,528,276 | 7,528,276 | | 6 | Indiana State Museum and Historic Site | | 7,020,270 | | 7
8 | Total Operating Expense | 2,221,529 | 2,221,529 | | 9 | FOR THE WORLD WAR MEMORIAL COM | MISSION | | | 10 | Personal Services | 572,012 | 572,012 | | 11 | Other Operating Expense | 283,669 | 283,669 | | 12 | Other Operating Expense | 200,000 | 200,000 | | 13
14
15
16
17
18 | All revenues received as rent for space in the l
Street and 700 North Pennsylvania Street, in t
costs of
operation and maintenance of the spac
fund. The American Legion shall provide for
of these buildings. | he city of Indianapo
ce rented, shall be pa | lis, that exceed the aid into the general | | 19 | FOR THE WHITE RIVER STATE PARK DE | EVELOPMENT CO | MMISSION | | 20 | Total Operating Expense | 790,012 | 790,012 | | 21 | | | | | 22 | FOR THE MAUMEE RIVER BASIN COMM | ISSION | | | 23 | Total Operating Expense | 55,784 | 55,784 | | 24 | | | | | 25 | FOR THE ST. JOSEPH RIVER BASIN COM | | | | 26 | Total Operating Expense | 55,784 | 55,784 | | 27 | | | | | 28 | FOR THE KANKAKEE RIVER BASIN COM | IMISSION | | | 29 | Total Operating Expense | 55,784 | 55,784 | | 30 | | | | | 31 | C. ENVIRONMENTAL MANAGEMENT | | | | 32 | | | | | 33 | FOR THE DEPARTMENT OF ENVIRONMI | ENTAL MANAGEM | IENT | | 34 | ADMINISTRATION | | | | 35 | From the General Fund | | | | 36 | | 8,607 | - | | 37 | From the State Solid Waste Managemen | • | -2) | | 38 | | 1,828 | | | 39 | From the Indiana Recycling Promotion | | I (IC 4-23-5.5-14) | | 40 | | 1,827 | | | 41 | From the Waste Tire Management Fund | • | | | 42 | | 2,175 | | | 43 | From the Title V Operating Permit Prog | ` | C 13-17-8-1) | | 44 | | 8,620 | | | 45 | From the Environmental Management 1 | - | nd (IC 13-15-11-1) | | 46 | | 1,680 | 4.4.4.4. | | 47 | From the Environmental Management S | • | 14-12-1) | | 48 | * | 1,676 | 2.25.4.1 | | 49 | From the Hazardous Substances Respon | ise Trust Fund (IC 1 | 3-25-4-1) | | FY 2013-2014 | FY 2014-2015 | Biennial | |---------------|----------------------|---------------| | Appropriation | Appropriation | Appropriation | | 1 | 41,680 41, | 680 | | |-----------|--|--------------------|----------------------------------| | 2 | From the Electronic Waste Fund (IC 13-2 | 0.5-2-3) | | | 3 | 10,421 10, | 421 | | | 4 | From the Asbestos Trust Fund (IC 13-17-6 | 5-3) | | | 5 | 20,840 20,9 | | | | 6 | From the Underground Petroleum Storage | e Tank Trust Fund | (IC 13-23-6-1) | | 7 | 83,358 83, | 358 | | | 8 | From the Underground Petroleum Storage | | oility Trust Fund (IC 13-23-7-1) | | 9 | 1,583,807 1,583, | | | | 10 | Augmentation allowed from the State Soli | C | * | | 11 | Recycling Promotion and Assistance Fund | | | | 12 | Operating Permit Program Trust Fund, E | | 8 | | 13 | Operation Fund, Environmental Managen | - | | | 14 | Response Trust Fund, Asbestos Trust Fun | | S . | | 15 | Trust Fund, and Underground Petroleum | Storage Tank Exce | ess Liability Trust | | 16 | Fund. | | | | 17 | | | | | 18 | The amounts specified from the General Fund, S | | | | 19 | Indiana Recycling Promotion and Assistance Fu | * | 9 | | 20 | Title V Operating Permit Program Trust Fund, | | | | 21 | Operation Fund, Environmental Management S | | | | 22 | Response Trust Fund, Asbestos Trust Fund, Und | | | | 23 | Trust Fund, and Underground Petroleum Stora | ge Tank Excess Lia | Dility Trust Fund | | 24 | are for the following purposes: | | | | 25
26 | Personal Services | 5,175,569 | 5,175,569 | | 27 | Other Operating Expense | 1,770,950 | 1,770,950 | | 28 | Other Operating Expense | 1,770,930 | 1,770,930 | | 29 | IDEM LABORATORY CONTRACTS | | | | 30 | Environmental Management Special Fund | I (IC 13-14-12-1) | | | 31 | Total Operating Expense | 169,209 | 169,209 | | 32 | Augmentation allowed. | 100,200 | 107,207 | | 33 | rugmentation anowea. | | | | 34 | OFFICE OF WATER QUALITY LABORAT | ORY CONTRACT | rs. | | 35 | Environmental Management Special Fund | | ~ | | 36 | Total Operating Expense | 935,725 | 935,725 | | 37 | Augmentation allowed. | ,,, | | | 38 | . | | | | 39 | NORTHWEST REGIONAL OFFICE | | | | 40 | From the General Fund | | | | 41 | 197,404 197, | 404 | | | 42 | From the State Solid Waste Management | Fund (IC 13-20-22- | 2) | | 43 | | 494 | | | 44 | From the Indiana Recycling Promotion an | d Assistance Fund | (IC 4-23-5.5-14) | | 45 | 38,490 38, | 490 | | | 46 | From the Waste Tire Management Fund (| IC 13-20-13-8) | | | 47 | 21,470 21, | 470 | | | 48 | From the Title V Operating Permit Progra | | 13-17-8-1) | | 49 | 68,105 68, | 105 | | | | | | | | 1
2 | From the Environmental Management Permit Operation Fund (IC 13-15-11-1) 2,962 2,962 | |-----------|--| | 3 | From the Environmental Management Special Fund (IC 13-14-12-1) | | 4 | 2,962 2,962 | | 5 | From the Hazardous Substances Response Trust Fund (IC 13-25-4-1) | | 6 | 2,962 2,962 | | 7 | From the Electronic Waste Fund (IC 13-20.5-2-3) | | 8 | 739 739 | | 9 | From the Asbestos Trust Fund (IC 13-17-6-3) | | 10 | 1,480 1,480 | | 11 | From the Underground Petroleum Storage Tank Trust Fund (IC 13-23-6-1) | | 12 | 5,923 5,923 | | 13 | From the Underground Petroleum Storage Tank Excess Liability Trust Fund (IC 13-23-7-1) | | 14 | 112,520 112,520 | | 15 | Augmentation allowed from the State Solid Waste Management Fund, Indiana | | 16 | Recycling Promotion and Assistance Fund, Waste Tire Management Fund, Title V | | 17 | Operating Permit Program Trust Fund, Environmental Management Permit | | 18 | Operation Fund, Environmental Management Special Fund, Hazardous Substances | | 19 | Response Trust Fund, Asbestos Trust Fund, and Underground Petroleum Storage | | 20 | Tank Trust Fund. | | 21 | | | 22 | The amounts specified from the General Fund, State Solid Waste Management Fund, | | 23 | Indiana Recycling Promotion and Assistance Fund, Waste Tire Management Fund, | | 24 | Title V Operating Permit Program Trust Fund, Environmental Management Permit | | 25 | Operation Fund, Environmental Management Special Fund, Hazardous Substances | | 26 | Response Trust Fund, Asbestos Trust Fund, and Underground Petroleum Storage Tank | | 27 | Trust Fund are for the following purposes: | | 28 | | | 29 | Personal Services 292,261 292,261 | | 30 | Other Operating Expense 201,250 201,250 | | 31 | NODEWEDN DECLOSE A OFFICE | | 32 | NORTHERN REGIONAL OFFICE | | 33 | From the General Fund | | 34 | 157,096 157,096 | | 35 | From the State Solid Waste Management Fund (IC 13-20-22-2) | | 36 | 30,635 30,635 | | 37 | From the Indiana Recycling Promotion and Assistance Fund (IC 4-23-5.5-14) | | 38 | 30,634 30,634
Francisco Wester Time Memory and Frank (IC 12 20 12 8) | | 39 | From the Waste Tire Management Fund (IC 13-20-13-8) | | 40 | 17,084 17,084 Franchis Title V Occasion Pressit Pressit Franch (IC 12 17 8 1) | | 41 | From the Title V Operating Permit Program Trust Fund (IC 13-17-8-1) | | 42 | 54,199 54,199 From the Environmental Management Remait Organition Fund (IC 12, 15, 11, 1) | | 43
44 | From the Environmental Management Permit Operation Fund (IC 13-15-11-1) | | | 2,356 2,356 Event the Environmental Management Special Fund (IC 12 14 12 1) | | 45
46 | From the Environmental Management Special Fund (IC 13-14-12-1)
2,356 2,356 | | 46
47 | · · · · · · · · · · · · · · · · · · · | | 47 | From the Hazardous Substances Response Trust Fund (IC 13-25-4-1) 2,357 2,357 | | | 4,33/ 4,33/ | | 49 | From the Electronic Waste Fund (IC 13-20.5-2-3) | | 1 | 590 590 | |----------|--| | 2 | From the Asbestos Trust Fund (IC 13-17-6-3) | | 3 | 1,178 1,178 | | 4 | From the Underground Petroleum Storage Tank Trust Fund (IC 13-23-6-1) | | 5 | 4,712 4,712 | | 6 | From the Underground Petroleum Storage Tank Excess Liability Trust Fund (IC 13-23-7-1) | | 7 | 89,544 89,544 | | 8 | Augmentation allowed from the State Solid Waste Management Fund, Indiana | | 9 | Recycling Promotion and Assistance Fund, Waste Tire Management Fund, Title | | 10 | V Operating Permit Program Trust Fund, Environmental Management Permit | | 11 | Operation Fund, Environmental Management Special Fund, Hazardous Substances | | 12 | Response Trust Fund, Asbestos Trust Fund, and Underground Petroleum Storage | | 13 | Tank Trust Fund. | | 14 | | | 15 | The amounts specified from the General Fund, State Solid Waste Management Fund, | | 16 | Indiana Recycling Promotion and Assistance Fund, Waste Tire Management Fund, | | 17 | Title V Operating Permit Program Trust Fund, Environmental Management Permit | | 18 | Operation Fund, Environmental Management Special Fund, Hazardous Substances | | 19 | Response Trust Fund, Asbestos Trust Fund, and Underground Petroleum Storage | | 20 | Tank Trust Fund are for the following purposes: | | 21
22 | Personal Services 233,521 233,521 | | 23 | Personal Services 233,521 233,521
Other Operating Expense 159,220 159,220 | | 23
24 | Other Operating Expense 139,220 139,220 | | 25 | SOUTHEAST REGIONAL OFFICE | | 26 | From the General Fund | | 27 | 127,364 127,364 | | 28 | From the State Solid Waste Management Fund (IC 13-20-22-2) | | 29 | 24,835 24,835 | | 30 | From the Indiana Recycling Promotion and Assistance Fund (IC 4-23-5.5-14) | | 31 | 24,842 24,842 | | 32 | From the Waste Tire Management Fund (IC 13-20-13-8) | | 33 | 13,851 13,851 | | 34 | From the Title V Operating Permit Program Trust Fund (IC 13-17-8-1) | | 35 | 43,941 43,941 | | 36 | From the Environmental Management Permit Operation Fund (IC 13-15-11-1) | | 37 | 1,909 1,909 | | 38 | From the Environmental Management Special Fund (IC 13-14-12-1) | | 39 | 1,909 1,909
F. J. H. J. S. L. B. T. J. F. L. (C.12.25.4.1) | | 40 | From the Hazardous Substances Response Trust Fund (IC 13-25-4-1) | | 41
42 | 1,909 1,909 From the Floring Wests Fund (IC 12, 20, 5, 2, 2) | | 42 | From the Electronic Waste Fund (IC 13-20.5-2-3) 477 477 | | 43
44 | From the Asbestos Trust Fund (IC 13-17-6-3) | | 45 | 956 956 | | 46 | From the Underground Petroleum Storage Tank Trust Fund (IC 13-23-6-1) | | 47 | 3,821 3,821 | | 48 | From the Underground Petroleum Storage Tank Excess Liability Trust Fund (IC 13-23-7-1) | | 49 | 72,597 72,597 | | | | | 1 | Augmentation allowed from the State Solid
Waste Management Fund, Indiana | |-----------|--| | 2 | Recycling Promotion and Assistance Fund, Waste Tire Management Fund, Title | | 3 | V Operating Permit Program Trust Fund, Environmental Management Permit | | 4 | Operation Fund, Environmental Management Special Fund, Hazardous Substances | | 5 | Response Trust Fund, Asbestos Trust Fund, and Underground Petroleum Storage | | 6 | Tank Trust Fund. | | 7 | | | 8 | The amounts specified from the General Fund, State Solid Waste Management Fund, | | 9 | Indiana Recycling Promotion and Assistance Fund, Waste Tire Management Fund, | | 10 | Title V Operating Permit Program Trust Fund, Environmental Management Permit | | 11 | Operation Fund, Environmental Management Special Fund, Hazardous Substances | | 12 | Response Trust Fund, Asbestos Trust Fund, and Underground Petroleum Storage | | 13 | Tank Trust Fund are for the following purposes: | | 14
15 | Dougonal Complete | | | Personal Services 233,261 233,261 Other Operating Expanse 85,150 85,150 | | 16 | Other Operating Expense 85,150 85,150 | | 17
18 | SOUTHWEST REGIONAL OFFICE | | 16
19 | From the General Fund | | 20 | | | 20
21 | 119,092 119,092
From the State Solid Waste Management Fund (IC 13-20-22-2) | | 22 | 23,223 23,223 | | 23 | From the Indiana Recycling Promotion and Assistance Fund (IC 4-23-5.5-14) | | 24 | 23,217 23,217 | | 25 | From the Waste Tire Management Fund (IC 13-20-13-8) | | 26 | 12,952 12,952 | | 27 | From the Title V Operating Permit Program Trust Fund (IC 13-17-8-1) | | 28 | 41,087 41,087 | | 29 | From the Environmental Management Permit Operation Fund (IC 13-15-11-1) | | 30 | 1,787 1,787 | | 31 | From the Environmental Management Special Fund (IC 13-14-12-1) | | 32 | 1,787 1,787 | | 33 | From the Hazardous Substances Response Trust Fund (IC 13-25-4-1) | | 34 | 1,787 | | 35 | From the Electronic Waste Fund (IC 13-20.5-2-3) | | 36 | 447 447 | | 37 | From the Asbestos Trust Fund (IC 13-17-6-3) | | 38 | 895 895 | | 39 | From the Underground Petroleum Storage Tank Trust Fund (IC 13-23-6-1) | | 40 | 3,573 3,573 | | 41 | From the Underground Petroleum Storage Tank Excess Liability Trust Fund (IC 13-23-7-1) | | 42 | 67,882 67,882 | | 43 | Augmentation allowed from the State Solid Waste Management Fund, Indiana | | 44 | Recycling Promotion and Assistance Fund, Waste Tire Management Fund, Title | | 45 | V Operating Permit Program Trust Fund, Environmental Management Permit | | 46 | Operation Fund, Environmental Management Special Fund, Hazardous Substances | | 47 | Response Trust Fund, Asbestos Trust Fund, and Underground Petroleum Storage | | 48 | Tank Trust Fund. | AM100101/DI 92+ 49 | 1
2 | The amounts specified from the General Fund
Indiana Recycling Promotion and Assistance | | | |----------|---|--|---| | 3 | Title V Operating Permit Program Trust Fun | | | | 4 | Operation Fund, Environmental Managemen | | 0 | | 5 | Response Trust Fund, Asbestos Trust Fund, a | | | | 6 | Tank Trust Fund are for the following purpose | <u> </u> | oleum Storage | | 7 | Tank IT ust Fund are for the following purpos | ocs. | | | 8 | Personal Services | 212,629 | 212,629 | | 9 | Other Operating Expense | 85,100 | 85,100 | | 10 | Other Operating Expense | 03,100 | 03,100 | | 11 | IDEM LEGAL AFFAIRS | | | | 12 | From the General Fund | | | | 13 | | 00,934 | | | 14 | From the State Solid Waste Managemen | * | -2) | | 15 | e e e e e e e e e e e e e e e e e e e | 25,341 | <i>-</i> , | | 16 | From the Indiana Recycling Promotion | | (IC 4-23-5.5-14) | | 17 | • 0 | 25,336 | (====================================== | | 18 | From the Waste Tire Management Fun | , | | | 19 | 9 | 69 , 901 | | | 20 | From the Title V Operating Permit Pro | , | 13-17-8-1) | | 21 | | 21,756 | - · · · · · · · · · · · · · · · · · · · | | 22 | From the Environmental Management | , | nd (IC 13-15-11-1) | | 23 | 9,643 | 9,643 | , | | 24 | From the Environmental Management | Special Fund (IC 13-1 | 14-12-1) | | 25 | 9,643 | 9,643 | • | | 26 | From the Hazardous Substances Respon | nse Trust Fund (IC 13 | 3-25-4-1) | | 27 | 9,642 | 9,642 | | | 28 | From the Electronic Waste Fund (IC 13 | 3-20.5-2-3) | | | 29 | 2,411 | 2,411 | | | 30 | From the Asbestos Trust Fund (IC 13-1 | | | | 31 | 4,822 | 4,822 | | | 32 | From the Underground Petroleum Stor | O | (IC 13-23-6-1) | | 33 | | 19,283 | | | 34 | From the Underground Petroleum Stor | O | oility Trust Fund (IC 13-23-7-1) | | 35 | | 66,381 | | | 36 | Augmentation allowed from the Waste | | | | 37 | Permit Program Trust Fund, Environm | _ | • | | 38 | Environmental Management Special Fu | | | | 39 | Fund, Asbestos Trust Fund, Undergrou | 9 | · · · · · · · · · · · · · · · · · · · | | 40 | and Underground Petroleum Storage T | ank Excess Liability | Trust Fund. | | 41 | | 1 XX / / / / / / / / / / / / / / / / / / | | | 42 | The amounts specified from the General Fund | | | | 43 | Operating Permit Program Trust Fund, Envi | | | | 44 | Fund, Environmental Management Special F | TE CONTRACTOR OF THE CONTRACTO | - | | 45 | Fund, Asbestos Trust Fund, Underground Pet | _ | | | 46 | Underground Petroleum Storage Tank Excess | s Liability Trust Fund | a are for the | | 47
49 | following purposes: | | | | 48 | Dansonal Compless | 1 221 702 | 1 221 702 | | 49 | Personal Services | 1,231,793 | 1,231,793 | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----------------------|--|-------------------------------|-------------------------------|---------------------------| | 1 | Other Operating Expense | 323,300 | 323,300 | | | 2 3 | IDEM INVESTIGATIONS | | | | | 4 | From the General Fund | | | | | 5 | | ,470 | | | | 6 | From the State Solid Waste Management | Fund (IC 13-20-22- | -2) | | | 7 | | ,691 | | | | 8 | From the Indiana Recycling Promotion as | | (IC 4-23-5.5-14) | | | 9 | | ,685 | | | | 10 | From the Waste Tire Management Fund | • | | | | 11
12 | · · · · · · · · · · · · · · · · · · · | ,212 | (12 17 0 1) | | | 13 | From the Title V Operating Permit Progr
41,913 41 | ,913 | 13-17-6-1) | | | 14 | From the Environmental Management Pe | * | nd (IC 13-15-11-1) | \ | | 15 | <u> </u> | ,821 | nu (10 13 13 11 1) | | | 16 | From the Environmental Management Sp | , | 14-12-1) | | | 17 | | ,821 | , | | | 18 | From the Hazardous Substances Respons | e Trust Fund (IC 13 | 3-25-4-1) | | | 19 | | ,821 | | | | 20 | From the Electronic Waste Fund (IC 13-2 | * | | | | 21 | 457 | 457 | | | | 22 | From the Asbestos Trust Fund (IC 13-17- | * | | | | 23
24 | 912 From the Underground Petroleum Storag | 912 Tonk Trust Fund | (IC 12 22 6 1) | | | 2 4
25 | S S | 36 Tank Trust Fund
3645 | (IC 13-23-0-1) | | | 26 | From the Underground Petroleum Storag | , | oility Trust Fund (| IC 13-23-7-1) | | 27 | | ,248 | | , | | 28 | Augmentation allowed from the State Sol | id Waste Managem | ent Fund, Indiana | | | 29 | Recycling Promotion and Assistance Fund | | 9 | le V | | 30 | Operating Permit Program Trust Fund, I | | 0 | | | 31 | Operation Fund, Environmental Manager | | | | | 32 | Response Trust Fund, Asbestos Trust Fu
Tank Trust Fund. | nd, and Undergrou | nd Petroleum Stor | age | | 33
34 | Tank Trust rung. | | | | | 35 | The amounts specified from the General Fund, | State Solid Waste N | Management Fund | | | 36 | Indiana Recycling Promotion and Assistance Fu | | U | , | | 37 | Title V Operating Permit Program Trust Fund, | - | | | | 38 | Operation Fund, Environmental Management S | | | | | 39 | Response Trust Fund, Asbestos Trust Fund, and | | roleum Storage | | | 40 | Tank Trust Fund are for the following purposes | s: | | | | 41 | | |
| | | 42 | Personal Services | 276,750 | 276,750 | | | 43 | Other Operating Expense | 42,946 | 42,946 | | | 44
45 | IDEM MEDIA AND COMMUNICATIONS | | | | | 46 | From the General Fund | | | | | 47 | | ,307 | | | | 48 | From the State Solid Waste Management | • | -2) | | | 49 | | ,445 | • | | | 1 | | 14 14 15 17 | TC 4 22 5 5 1 A | |----------------|---|--|--------------------------------| | 1 | From the Indiana Recycling Promotio | | IC 4-23-5.5-14) | | 2 | 86,437 | 86,437 | | | 3 | From the Waste Tire Management Fu | | | | 4 | 48,213 | 48,213 | 12 17 0 1) | | 5 | From the Title V Operating Permit P | • | 13-1/-8-1) | | 6 | * | 152,942 | 1.00 12 15 11 1) | | 7 | From the Environmental Managemen | - | a (IC 13-15-11-1) | | 8
9 | 6,650 | 6,650 | (12 1) | | | From the Environmental Managemen | • | I-1 <i>2</i> -1) | | 10 | 6,650 | 6,650 | 25 4 1) | | 11
12 | From the Hazardous Substances Resp | | -25-4-1) | | | 6,650 | 6,650 | | | 13 | From the Electronic Waste Fund (IC | , | | | 14
15 | 1,664 | 1,664 | | | 16 | From the Asbestos Trust Fund (IC 13 | · · | | | 10
17 | 3,326 | 3,326 | TC 12 22 6 1) | | 18 | From the Underground Petroleum St
13,299 | orage Tank Trust Fund (
13,299 | (IC 13-23-0-1) | | 19 | From the Underground Petroleum St | , | lity Trust Fund (IC 12 22 7 1) | | 20 | e e e e e e e e e e e e e e e e e e e | 01 age 1 ank Excess Liabi
252,686 | nty 11 ust Fund (IC 13-23-7-1) | | 21 | Augmentation allowed from the State | , | nt Fund Indiana | | 22 | Recycling Promotion and Assistance | | | | 23 | Operating Permit Program Trust Fu | | | | 24 | Fund, Environmental Management S | | • | | 2 5 | Trust Fund, Asbestos Trust Fund, Un | | | | 26 | Fund, and Underground Petroleum S | e e e e e e e e e e e e e e e e e e e | 0 | | 27 | rund, and Onderground retroteum 5 | torage Tank Excess Liab | mity 11 ust 1 und. | | 28 | The amounts specified from the General Fu | und State Solid Waste M | anagamant Fund | | 29 | Indiana Recycling Promotion and Assistant | - | | | 30 | Title V Operating Permit Program Trust F | | | | 31 | Operation Fund, Environmental Manageme | The state of s | C | | 32 | Response Trust Fund, Asbestos Trust Fund | | | | 33 | Trust Fund, and Underground Petroleum S | | C | | 34 | are for the following purposes: | toruge runni Encess Enc. | iney 11 use 1 una, | | 35 | are for the following par posess | | | | 36 | Personal Services | 988,984 | 988,984 | | 37 | Other Operating Expense | 119,285 | 119,285 | | 38 | Fr. S. Fr | - , | -, | | 39 | IDEM PLANNING AND ASSESSMENT | | | | 40 | From the General Fund | | | | 41 | | 416,314 | | | 42 | From the State Solid Waste Managen | | | | 43 | e e e e e e e e e e e e e e e e e e e | 162,363 | , | | 44 | From the Indiana Recycling Promotion | on and Assistance Fund (| IC 4-23-5.5-14) | | 45 | 162,356 | 162,356 | , | | 46 | From the Waste Tire Management Fu | and (IC 13-20-13-8) | | | 47 | 90,549 | 90,549 | | | 48 | From the Title V Operating Permit P | rogram Trust Fund (IC | 13-17-8-1) | | 49 | 287,258 | 287,258 | | | | | | | | 1
2 | From the Environmental Managemental Managemental 12,490 | ent Permit Operation Fu
12,490 | and (IC 13-15-11-1) | | |-----------|---|-----------------------------------|-------------------------|------------| | 3 | From the Environmental Managem | * | 14_12_1) | | | 4 | 12,490 | 12,490 | 14-12-1) | | | 5 | From the Hazardous Substances Re | | 3-25-4-1) | | | 6 | 12,490 | 12,490 | , | | | 7 | From the Electronic Waste Fund (10 | C 13-20.5-2-3) | | | | 8 | 3,123 | 3,123 | | | | 9 | From the Asbestos Trust Fund (IC 1 | • | | | | 10 | 6,245 | 6,245 | | | | 11 | From the Underground Petroleum S | _ | l (IC 13-23-6-1) | | | 12 | 24,980 | 24,980 | | | | 13 | From the Underground Petroleum S | | bility Trust Fund (IC I | (3-23-7-1) | | 14
15 | 474,600
Augmentation allowed from the Sta | 474,600 | ant Fund Indiana | | | 15
16 | Recycling Promotion and Assistance | <u> </u> | | | | 17 | Operating Permit Program Trust F | | • | | | 18 | Fund, Environmental Management | , | _ | | | 19 | Trust Fund, Asbestos Trust Fund, U | | | , | | 20 | Fund, and Underground Petroleum | | | | | 21 | Tuna, and Onderground Tetroleum | Storage Tank Lacess Lie | ibility 11 ust 1 uliu. | | | 22 | The amounts specified from the General I | Fund, State Solid Waste | Management Fund. | | | 23 | Indiana Recycling Promotion and Assistan | | | | | 24 | Title V Operating Permit Program Trust | | 9 | | | 25 | Operation Fund, Environmental Manager | | 0 | | | 26 | Response Trust Fund, Asbestos Trust Fund | | | | | 27 | Trust Fund, and Underground Petroleum | | | | | 28 | are for the following purposes: | - | • | | | 29 | | | | | | 30 | Personal Services | 1,561,958 | 1,561,958 | | | 31 | Other Operating Expense | 103,300 | 103,300 | | | 32 | | | | | | 33 | OHIO RIVER VALLEY WATER SAN | | ON | | | 34 | Environmental Management Specia | | •=• ••• | | | 35 | Total Operating Expense | 270,200 | 270,200 | | | 36 | Augmentation allowed. | CDONCE | | | | 37 | OFFICE OF ENVIRONMENTAL RES | | 2 220 052 | | | 38 | Personal Services | 2,329,953 | 2,329,953 | | | 39
40 | Other Operating Expense POLLUTION PREVENTION AND TE | 410,726 | 410,726 | | | 41 | Personal Services | 890,786 | 890,786 | | | 42 | Other Operating Expense | 142,035 | 142,035 | | | 43 | U.S. GEOLOGICAL SURVEY CONT | , | 142,033 | | | 44 | Environmental Management Specia | | | | | 45 | Total Operating Expense | 53,096 | 53,096 | | | 46 | Augmentation allowed. | 23,070 | 22,070 | | | 47 | STATE SOLID WASTE GRANTS MA | NAGEMENT | | | | 48 | State Solid Waste Management Fun | | | | | 49 | Personal Services | 129,714 | 129,714 | | | | | , | , | | | | | FY 2013-2014 | FY 2014-2013 | Bienniai | |----|---|---------------------|--------------------|---------------| | | | Appropriation | Appropriation | Appropriation | | 1 | Other Operating Expense | 222,546 | 222,546 | | | 2 | Augmentation allowed. | , | , | | | 3 | RECYCLING OPERATING | | | | | 4 | Indiana Recycling Promotion and Assista | ance Fund (IC 4-23- | 5.5-14) | | | 5 | Personal Services | 163,889 | 163,889 | | | 6 | Other Operating Expense | 283,259 | 283,259 | | | 7 | Augmentation allowed. | 200,20 | 200,200 | | | 8 | RECYCLING PROMOTION AND ASSIST | ANCE PROGRAM | | | | 9 | Indiana Recycling Promotion and Assista | | | | | 10 | Total Operating Expense | 508,280 | 508,280 | | | 11 | Augmentation allowed. | 200,200 | 200,200 | | | 12 | VOLUNTARY CLEAN-UP PROGRAM | | | | | 13 | Voluntary Remediation Fund (IC 13-25-5 | 5-21) | | | | 14 | Personal Services | 698,186 | 698,186 | | | 15 | Other Operating Expense | 277,385 | 277,385 | | | 16 | Augmentation allowed. | 211,505 | 277,505 | | | 17 | TITLE V AIR PERMIT PROGRAM | | | | | 18 | Title V Operating Permit Program Trust | Fund (IC 13-17-8-1 | D. | | | 19 | Personal Services | 10,283,934 | 10,283,934 | | | 20 | Other Operating Expense | 1,667,789 | 1,667,789 | | | 21 | Augmentation allowed. | 1,007,707 | 1,007,705 | | | 22 | WATER MANAGEMENT PERMITTING | | | | | 23 | From the General Fund | | | | | 24 | 1,588,844 1,588 | 3.844 | | | | 25 | From the Environmental Management P | | nd (IC 13-15-11-1) |) | | 26 | 5,633,173 5,633 | _ | 14 (10 10 10 11 1) | | | 27 | Augmentation allowed from the Environ | | t Permit Operation | n Fund. | | 28 | | | | | | 29 | The amounts specified from the General Fund | and the Environme | ntal Management l | Permit | | 30 | Operation Fund are for the following purposes | | 8 | | | 31 | Sr. P. | | | | | 32 | Personal Services | 6,607,354 | 6,607,354 | | | 33 | Other Operating Expense | 614,663 | 614,663 | | | 34 | 1 8 1 | , | , | | | 35 | SOLID WASTE MANAGEMENT PERMIT | TING | | | | 36 | From the General Fund | | | | | 37 | 1,652,203 1,652 | 2,203 | | | |
38 | From the Environmental Management P | ermit Operation Fu | nd (IC 13-15-11-1) |) | | 39 | 3,510,933 3,510 | - | | | | 40 | Augmentation allowed from the Environ | | t Permit Operation | n | | 41 | Fund. | 3 | • | | | 42 | | | | | | 43 | The amounts specified from the General Fund | and the Environme | ntal Management | | | 44 | Permit Operation Fund are for the following p | | 3 | | | 45 | | - | | | | 46 | Personal Services | 4,586,742 | 4,586,742 | | | 47 | Other Operating Expense | 576,394 | 576,394 | | | 48 | | , | , | | | 49 | CONFINED FEEDING OPERATIONS/CA | FO INSPECTIONS | | | | | | | | | FY 2013-2014 FY 2014-2015 Biennial | 1 | Total Operating Expense | 286,494 | 286,494 | |----------------|---|------------------------------|-----------------| | 2 | HAZARDOUS WASTE MANAGEMEN | | , | | 3 | Total Operating Expense | 1,411,816 | 1,411,816 | | 4 | HAZARDOUS WASTE MANAGEMEN | NT PERMITTING | | | 5 | Environmental Management Permit | Operation Fund (IC 13 | -15-11-1) | | 6 | Personal Services | 3,378,693 | 3,378,693 | | 7 | Other Operating Expense | 386,382 | 386,382 | | 8 | Augmentation allowed. | | | | 9 | ELECTRONIC WASTE | | | | 10 | Electronic Waste Fund (IC 13-20.5-2 | (-3) | | | 11 | Total Operating Expense | 127,377 | 127,377 | | 12 | SAFE DRINKING WATER PROGRAM | M | | | 13 | Environmental Management Permit | Operation Fund (IC 13 | -15-11-1) | | 14 | Personal Services | 2,273,126 | 2,273,126 | | 15 | Other Operating Expense | 669,453 | 669,453 | | 16 | CLEAN VESSEL PUMPOUT | | | | 17 | Environmental Management Special | | | | 18 | Total Operating Expense | 31,547 | 31,547 | | 19 | Augmentation allowed. | | | | 20 | GROUNDWATER PROGRAM | | | | 21 | Environmental Management Special | , | | | 22 | Total Operating Expense | 342,491 | 342,491 | | 23 | Augmentation allowed. | | | | 24 | UNDERGROUND STORAGE TANK P | | | | 25 | Underground Petroleum Storage Tar | • | | | 26 | Total Operating Expense | 321,396 | 321,396 | | 27 | Augmentation allowed. | | | | 28 | AIR MANAGEMENT OPERATING | | | | 29 | From the General Fund | 201 107 | | | 30 | 391,495 | 391,495 | 14 10 1) | | 31 | From the Environmental Manageme | • | 14-12-1) | | 32 | 649,708 | 649,708 | ot Charial Fund | | 33
34 | Augmentation allowed from the Env | ironmentai Managemer | n Special Fund. | | 3 4 | The amounts specified from the Canaral E | und and the Environme | ntal Managamant | | 36 | The amounts specified from the General Fi
Special Fund are for the following purpose | | mai Management | | 37 | Special Fund are for the following purpose | 53. | | | 38 | Personal Services | 723,853 | 723,853 | | 39 | Other Operating Expense | 317,350 | 317,350 | | 40 | Other Operating Expense | 317,330 | 317,330 | | 41 | WATER MANAGEMENT NONPERM | ITTING | | | 42 | Personal Services | 3,160,045 | 3,160,045 | | 43 | Other Operating Expense | 932,436 | 932,436 | | 44 | LEAKING UNDERGROUND STORAG | | 732,430 | | 45 | Underground Petroleum Storage Tai | | 3_6_1) | | 46 | Personal Services | 172,263 | 172,263 | | 47 | Other Operating Expense | 22,811 | 22,811 | | 48 | Augmentation allowed. | 22,011 | 3011 | | 49 | AUTO EMISSIONS TESTING PROGE | RAM | | | • / | 110 10 Enimonor to Thornto I ROOF | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |-----------|--|-------------------------------|-------------------------------|---------------------------| | 1 | Personal Services | 74 522 | 74.522 | | | 1
2 | Other Operating Expense | 74,523
5,369,499 | 74,523
5,369,499 | | | 3 | Other Operating Expense | 3,303,473 | 3,307,477 | | | 4 | The above appropriations for auto emissions | testing are the maxim | um amounts avail | lable | | 5 | for this purpose. If it becomes necessary to c | | s in other locations | 5 , | | 6 | the above appropriations shall be prorated a | mong all locations. | | | | 7 | WAR A DROUGHUA CER CUERCA CELATRA | CLEAN UP | | | | 8 | HAZARDOUS WASTE SITES - STATE | | | | | 9
10 | Hazardous Substances Response Trust
Personal Services | 1,829,426 | 1,829,426 | | | 11 | Other Operating Expense | 246,824 | 246,824 | | | 12 | Augmentation allowed. | 240,024 | 240,024 | | | 13 | HAZARDOUS WASTE - NATURAL RES | SOURCE DAMAGES | | | | 14 | Hazardous Substances Response Trust | Fund (IC 13-25-4-1) | | | | 15 | Personal Services | 176,555 | 176,555 | | | 16 | Other Operating Expense | 171,192 | 171,192 | | | 17 | Augmentation allowed. | | | | | 18 | SUPERFUND MATCH | E 1.00(12.25.4.1) | | | | 19 | Hazardous Substances Response Trust | | 007.706 | | | 20
21 | Total Operating Expense Augmentation allowed. | 987,706 | 987,706 | | | 22 | HOUSEHOLD HAZARDOUS WASTE | | | | | 23 | Hazardous Substances Response Trust | Fund (IC 13-25-4-1) | | | | 24 | Other Operating Expense | 37,144 | 37,144 | | | 25 | Augmentation allowed. | , | , | | | 26 | ASBESTOS TRUST - OPERATING | | | | | 27 | Asbestos Trust Fund (IC 13-17-6-3) | | | | | 28 | Personal Services | 457,353 | 457,353 | | | 29 | Other Operating Expense | 40,759 | 40,759 | | | 30 | Augmentation allowed. | ACETANIZ ODEDA | TINO | | | 31
32 | UNDERGROUND PETROLEUM STOR. Underground Petroleum Storage Tank | | | 7_1) | | 33 | Personal Services | 2,296,414 | 2,296,414 | /-1) | | 34 | Other Operating Expense | 36,670,346 | 36,670,346 | | | 35 | Augmentation allowed. | ,, | ,- , - , | | | 36 | WASTE TIRE MANAGEMENT | | | | | 37 | Waste Tire Management Fund (IC 13- | 20-13-8) | | | | 38 | Total Operating Expense | 500,115 | 500,115 | | | 39 | Augmentation allowed. | | | | | 40 | WASTE TIRE RE-USE | 20.12.0 | | | | 41 | Waste Tire Management Fund (IC 13- | • | 22.702 | | | 42
43 | Total Operating Expense Augmentation allowed. | 32,782 | 32,782 | | | 43
44 | VOLUNTARY COMPLIANCE | | | | | 45 | Environmental Management Special F | und (IC 13-14-12-1) | | | | 46 | Personal Services | 661,897 | 661,897 | | | 47 | Other Operating Expense | 76,564 | 76,564 | | | 48 | Augmentation allowed. | · | • | | | 49 | ENVIRONMENTAL MANAGEMENT S | PECIAL FUND - OPE | RATING | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----------|--|-------------------------------|-------------------------------|---------------------------| | 1 | Environmental Management Special Fu | mJ (IC 12 14 12 1) | | | | 1
2 | Environmental Management Special Fu
Total Operating Expense | 641,476 | 641,476 | | | 3 | Augmentation allowed. | 041,470 | 041,470 | | | 4 | WETLANDS PROTECTION | | | | | 5 | Environmental Management Special Fu | nd (IC 13-14-12-1) | | | | 6 | Total Operating Expense | 75,384 | 75,384 | | | 7 | Augmentation allowed. | , | , | | | 8 | PETROLEUM TRUST - OPERATING | | | | | 9 | Underground Petroleum Storage Tank | • | 6-6-1) | | | 10 | Personal Services | 221,693 | 221,693 | | | 11 | Other Operating Expense | 49,819 | 49,819 | | | 12 | Augmentation allowed. | | | | | 13 | | 1 641 | | | | 14 | Notwithstanding any other law, with the appr | | | | | 15
16 | agency, the above appropriations for hazardo wetlands protection, groundwater program, u | S | 1 0, | | | 17 | air management operating, asbestos trust ope | | | nσ | | 18 | safe drinking water program, and any other a | 0. | _ | 0. | | 19 | performance partnership grant may be used t | | | - | | 20 | performance partnership grant between the U | | • | | | 21 | Agency and the department of environmental | | | | | 22 | | | | | | 23 | FOR THE OFFICE OF ENVIRONMENTAL | | | | | 24 | Personal Services | 272,443 | 272,443 | | | 25 | Other Operating Expense | 19,698 | 19,698 | | | 26
27 | SECTION & RESECTIVE HILV 1 20121 | | | | | 28 | SECTION 6. [EFFECTIVE JULY 1, 2013] | | | | | 29 | ECONOMIC DEVELOPMENT | | | | | 30 | Economic bevelor ment | | | | | 31 | A. AGRICULTURE | | | | | 32 | | | | | | 33 | FOR THE DEPARTMENT OF AGRICULTU | J RE | | | | 34 | Personal Services | 1,533,838 | 1,533,838 | | | 35 | Other Operating Expense | 751,290 | 809,581 | | | 36 | DISTRIBUTIONS TO FOOD BANKS | 201 000 | 201 000 | | | 37 | Total Operating Expense | 291,000 | 291,000 | | | 38
39 | CLEAN WATER INDIANA Total Operating Expense | 485,000 | 485,000 | | | 39
40 | SOIL CONSERVATION DIVISION | 405,000 | 405,000 | | | 41 | Cigarette Tax Fund (IC 6-7-1-29.1) | | | | | 42 | Total Operating Expense | 1,301,179 | 1,301,179 | | | 43 | Augmentation allowed. | -,- · - ,- · · | -, ,- , / | | | 44 | GRAIN BUYERS AND WAREHOUSE LIG | CENSING | | | | 45 | Grain Buyers and Warehouse Licensing | Agency License Fee | Fund (IC 26-3-7-6 | 5.3) | | 46 | Total Operating Expense | 244,768 | 244,768 | | | 47 | Augmentation allowed. | | | | | 48 | D. COMMERCE | | | | | 49 | B. COMMERCE | | | | | FY 2013-2014 | FY 2014-2015 | Biennial | |---------------|---------------|---------------| | Appropriation | Appropriation | Appropriation | | FOR THE LIEUTENANT GOVERNOR | | | |---|---------------------------|-----------------| | RURAL ECONOMIC DEVELOPMENT | | | | Tobacco Master Settlement Agreeme | | , | | Total Operating Expense | 1,234,846 | 1,234,846 | | OFFICE OF TOURISM | | | | Total Operating Expense | 1,200,000 | 1,200,000 | | Of the above appropriations, the office of to | ourism shall distribute S | \$500,000 each | | year to the Indiana sports corporation to pr | comote the hosting of a | mateur sporting | | events in Indiana cities. Funds may be relea | sed after review by the | budget commit | | In addition to the above
appropriation the | office may execte a next | y fund and done | | In addition to the above appropriation, the any advertising revenue received. This reve | | | | purposes of the office. | enue is appropriateu io | i the uses and | | purposes of the office. | | | | OFFICE OF DEFENSE DEVELOPMEN | NT | | | Total Operating Expense | 641,470 | 647,485 | | FOR THE OFFICE OF ENERGY DEVELO | ODMENT | | | | 183,000 | 183,000 | | Total Operating Expense | 105,000 | 165,000 | | FOR THE SECRETARY OF COMMERCE | Ε | | | Total Operating Expense | 300,000 | 300,000 | | INDIANA APPLIED RESEARCH ENT | ERPRISE | | | Total Operating Expense | 1,500,000 | 1,500,000 | | The above appropriation is for life science o | commercialization initis | atives. | | The above appropriation is for the second of | | | | FOR THE INDIANA ECONOMIC DEVEL | OPMENT CORPORA | TION | | ADMINISTRATIVE AND FINANCIAL | SERVICES | | | General Fund | | | | Total Operating Expense | 6,423,392 | 6,423,392 | | Training 2000 Fund (IC 5-28-7-5) | | | | Total Operating Expense | 185,630 | 185,630 | | Industrial Development Grant Fund (| | | | Total Operating Expense | 52,139 | 52,139 | | The above appropriation includes funding t | for the development and | d implementatio | | of a transparency portal. | or the development and | a miprementatio | | or a transparency portai. | | | | IN 21ST CENTURY RESEARCH & TE | CHNOLOGY FUND | | | Total Operating Expense | 14,550,000 | 14,550,000 | | INTERNATIONAL TRADE | - 1,000,000 | ,, | | Total Operating Expense | 1,232,197 | 1,232,197 | | ENTERPRISE ZONE PROGRAM | 1,-02,171 | 1,202,177 | | | | | | Enterprise Zone Fund (IC 5-28-15-6) | | | | Enterprise Zone Fund (IC 5-28-15-6) Total Operating Expense | 82,450 | 82,450 | | | | Appropriation | Appropriation | Appropriation | |-----------|---|-------------------------|-------------------|------------------| | | | i-pp. op. tutton | ipp. op. union | 11pp. op. tenton | | 1 | LOCAL ECONOMIC DEVELOPMENT OF | RGANIZATION/ | | | | 2 | REGIONAL ECONOMIC DEVELOPMENT | | N | | | 3 | (LEDO/REDO) MATCHING GRANT PRO | GRAM | | | | 4 | Total Operating Expense | | | 582,000 | | 5 | SKILLS ENHANCEMENT FUND | | | | | 6 | Total Operating Expense | | | 36,000,000 | | 7 | | | | | | 8 | Of the above appropriation to the skills enhance | ement fund, \$9,042, | 575 shall be used | | | 9 | each year for adult workforce remediation. | | | | | 10 | DUCKNESS DROMOTION DROSDAM | | | | | 11 | BUSINESS PROMOTION PROGRAM | | | 1 (00 50(| | 12 | Total Operating Expense | ID I O AN BROOK | A 78 # | 1,689,506 | | 13 | ECONOMIC DEVELOPMENT GRANT AN | ND LOAN PROGRA | AIVI | <i>75 (</i> 120 | | 14 | Total Operating Expense
INDUSTRIAL DEVELOPMENT GRANT P | DOCDAM | | 756,128 | | 15 | | RUGRAM | | 5 005 220 | | 16
17 | Total Operating Expense | | | 5,905,330 | | 17
18 | FOR THE HOUSING AND COMMUNITY DE | WELODMENT AL | THODITY | | | 19 | INDIANA INDIVIDUAL DEVELOPMENT | | IHUKITY | | | 20 | Total Operating Expense | 500,000 | 500,000 | | | 21 | Total Operating Expense | 300,000 | 300,000 | | | 22 | The housing and community development author | ority shall collect ar | nd report to the | | | 23 | family and social services administration (FSSA | | | | | 24 | the data collection and reporting requirements | - | | | | 25 | the data concertor and reporting requirements | III 15 C1 IX 1 u1 t 205 | • | | | 26 | Family and social services administration, divis | ion of family resour | rces shall apply | | | 27 | all qualifying expenditures for individual develo | | | ana's | | 28 | maintenance of effort under the federal Tempo | - | - | | | 29 | program (45 CFR 260 et seq.). | • | ` | , | | 30 | 1 0 1 | | | | | 31 | FOR THE INDIANA FINANCE AUTHORITY | • | | | | 32 | ENVIRONMENTAL REMEDIATION REV | OLVING LOAN P | ROGRAM | | | 33 | Underground Petroleum Storage Tank Ex | xcess Liability Trus | t Fund (IC 13-23- | 7-1) | | 34 | Total Operating Expense | 1,500,000 | 1,500,000 | | | 35 | | | | | | 36 | C. EMPLOYMENT SERVICES | | | | | 37 | | | | | | 38 | FOR THE DEPARTMENT OF WORKFORCE | E DEVELOPMENT | | | | 39 | ADMINISTRATION | | | | | 40 | General Fund | | | | | 41 | Total Operating Expense | 350,170 | 350,170 | | | 42 | Employment Security Special Fund | | | | | 43 | Total Operating Expense | 666,574 | 666,574 | | | 44 | ADULT VOCATIONAL EDUCATION | | | | | 45 | Total Operating Expense | 206,125 | 206,125 | | | 46 | PROPRIETARY EDUCATIONAL INSTITU | | | | | 47 | Total Operating Expense | 64,576 | 64,576 | | | 48 | SPECIAL VOCATIONAL EDUCATION - A | | | | | 49 | Total Operating Expense | 14,000,000 | 14,000,000 | | FY 2013-2014 FY 2014-2015 Biennial | 1 | | | | | | |-----------|--|--|-------------------------|--------|--| | 2 | It is the intent of the 2013 general assembly t | that the above appro | priations for | | | | 3 | adult education shall be the total allowable state expenditure for such program. | | | | | | 4 | | Therefore, if the expected disbursements are anticipated to exceed the total | | | | | 5 | appropriation for a state fiscal year, the department | | | | | | 6 | shall reduce the distributions proportionately | | | | | | 7 | shall reduce the distributions proportionately | <i>y</i> • | | | | | 8 | D. OTHER ECONOMIC DEVELOPMENT | | | | | | 9 | b. OTHER ECONOMIC DEVELOTMENT | | | | | | 10 | FOR THE INDIANA STATE FAIR BOARD | \ | | | | | 11 | STATE FAIR | , | | | | | 12 | Total Operating Expense | 600,000 | 600,000 | | | | 13 | Total Operating Expense | 000,000 | 000,000 | | | | | SECTION 7 (EEEECTIVE III V 1 2012) | | | | | | 14 | SECTION 7. [EFFECTIVE JULY 1, 2013] | | | | | | 15 | TD ANCDODT ATION | | | | | | 16 | TRANSPORTATION | | | | | | 17 | | T A TYON | | | | | 18 | FOR THE DEPARTMENT OF TRANSPOR | | | | | | 19 | RAILROAD GRADE CROSSING IMPRO | | | | | | 20 | Motor Vehicle Highway Account (IC 8 | • | | | | | 21 | Total Operating Expense | 500,000 | 500,000 | | | | 22 | HIGH SPEED RAIL | | | | | | 23 | Industrial Rail Service Fund (IC 8-3-1 | .7-2) | | | | | 24 | Matching Funds | | | 40,000 | | | 25 | Augmentation allowed. | | | | | | 26 | PUBLIC MASS TRANSPORTATION | | | | | | 27 | Total Operating Expense | 42,581,051 | 42,581,051 | | | | 28 | | | | | | | 29 | The appropriations are to be used solely for | | | | | | 30 | transportation. The department of transport | tation shall allocate f | funds based on a | | | | 31 | formula approved by the commissioner of th | e department of trai | nsportation. | | | | 32 | | | | | | | 33 | The department of transportation may distri | | | | | | 34 | to an eligible grantee that provides public tra | ansportation in India | ana. | | | | 35 | | | | | | | 36 | The state funds can be used to match federal | funds available und | ler the Federal Transit | | | | 37 | Act (49 U.S.C. 1601, et seq.) or local funds fr | om a requesting gra | ntee. | | | | 38 | ** | • 00 | | | | | 39 | Before funds may be disbursed to a grantee, | the grantee must sul | bmit its request for | | | | 40 | financial assistance to the department of train | | | | | | 41 | must be approved by the governor and the b | | | | | | 42 | committee and shall be made on a reimburse | | | | | | 43 | and operating assistance may be approved. (| | | | | | 44 | reporting requirements under IC 8-23-3 are | | | | | | 45 | appropriation. | | | | | | 46 | bbr obramow | | | | | | | | | | | | 47 48 49 **HIGHWAY OPERATING** **Personal Services** **State Highway Fund (IC 8-23-9-54)** 208,791,284 204,836,050 Appropriation Appropriation Appropriation 1 **Other Operating Expense** 58,313,106 58,313,106 2 3 HIGHWAY VEHICLE AND ROAD MAINTENANCE EQUIPMENT 4 State Highway Fund (IC 8-23-9-54) 5 **Other Operating Expense** 17,300,000 17,300,000 6 7 The above appropriations for highway operating and highway vehicle and road 8 maintenance equipment may be used for personal services, equipment, and other 9 operating expense, including the cost of transportation for the governor. 10 HIGHWAY MAINTENANCE WORK PROGRAM 11 12 State Highway Fund (IC 8-23-9-54) 13 **Other Operating Expense** 78,463,374 80,457,354 14 15 The above appropriations for the highway maintenance work program may be used for: 16 (1) materials for patching roadways and shoulders; 17 (2) repairing and painting bridges; 18 (3) installing signs and signals and painting roadways for traffic control; 19 (4) mowing, herbicide application, and brush control; 20 (5) drainage control; 21 (6) maintenance of rest areas, public roads on properties of the department 22 of natural resources, and driveways on the premises of all state facilities; 23 (7) materials for snow and ice removal; 24 (8) utility costs for roadway lighting; and 25 (9) other special maintenance and support activities consistent with the 26 highway maintenance work program. 27 28 HIGHWAY CAPITAL IMPROVEMENTS 29 State Highway Fund (IC 8-23-9-54) **30** Right-of-Way Expense 7,230,000 4,250,000 31 **Formal Contracts Expense** 82,821,011 89,692,076 **32 Consulting Services Expense** 15,470,000 8,530,000 33 **Institutional Road Construction** 2,500,000 2,500,000 34 35 The above appropriations for the capital improvements program may be used for: 36 (1) bridge rehabilitation and replacement; **37** (2) road construction, reconstruction, or replacement; 38 (3) construction, reconstruction, or replacement of travel lanes, intersections, 39 grade separations, rest parks, and weigh stations; 40 (4) relocation and modernization of existing roads; 41 (5) resurfacing; 42 (6) erosion and slide control; 43 (7) construction and improvement of railroad grade crossings, including 44 the use of the appropriations to match federal funds for
projects; 45 (8) small structure replacements; 46 (9) safety and spot improvements; and 47 (10) right-of-way, relocation, and engineering and consulting expenses 48 associated with any of the above types of projects. 49 FY 2013-2014 FY 2014-2015 **Biennial** - 1 The appropriations for highway operating, highway vehicle and road maintenance - 2 equipment, highway buildings and grounds, the highway planning and research - 3 program, the highway maintenance work program, and highway capital improvements - 4 are appropriated from estimated revenues, which include the following: - 5 (1) Funds distributed to the state highway fund from the motor vehicle highway account under IC 8-14-1-3(4). - 7 (2) Funds distributed to the state highway fund from the highway, road and street fund under IC 8-14-2-3. - 9 (3) All fees and miscellaneous revenues deposited in or accruing to the state highway fund under IC 8-23-9-54. - (4) Any unencumbered funds carried forward in the state highway fund from any previous fiscal year. - (5) All other funds appropriated or made available to the department of transportation by the general assembly. If funds from sources set out above for the department of transportation exceed appropriations from those sources to the department, the excess amount is hereby appropriated to be used for formal contracts with approval of the governor and the budget agency. If there is a change in a statute reducing or increasing revenue for department use, the budget agency shall notify the auditor of state to adjust the above appropriations to reflect the estimated increase or decrease. Upon the request of the department, the budget agency, with the approval of the governor, may allot any increase in appropriations to the department for formal contracts. If the department of transportation finds that an emergency exists or that an appropriation will be insufficient to cover expenses incurred in the normal operation of the department, the budget agency may, upon request of the department, and with the approval of the governor, transfer funds from revenue sources set out above from one (1) appropriation to the deficient appropriation. No appropriation from the state highway fund may be used to fund any toll road or toll bridge project except as specifically provided for under IC 8-15-2-20. # HIGHWAY PLANNING AND RESEARCH PROGRAM State Highway Fund (IC 8-23-9-54) **Total Operating Expense** 2,500,000 2,500,000 STATE HIGHWAY ROAD CONSTRUCTION AND IMPROVEMENT PROGRAM State Highway Road Construction Improvement Fund (IC 8-14-10-5) Lease Rental Payments Expense 58,700,000 58,000,000 Augmentation allowed. The above appropriations for the state highway road construction and improvement program are appropriated from the state highway road construction and improvement fund provided in IC 8-14-10-5 and may include any unencumbered funds carried forward from any previous fiscal year. The funds shall be first used for payment of rentals and leases relating to projects under IC 8-14.5. If any funds remain, the funds may be used for the following purposes: FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation - (1) road and bridge construction, reconstruction, or replacement; - (2) construction, reconstruction, or replacement of travel lanes, intersections, and grade separations; - (3) relocation and modernization of existing roads; and - (4) right-of-way, relocation, and engineering and consulting expenses associated with any of the above types of projects. ## CROSSROADS 2000 PROGRAM | State Highway Fund (IC 8-23-9-54) | | | |--|------------|------------| | Lease Rental Payment Expense | 6,491,225 | 10,701,414 | | Augmentation allowed. | | | | Crossroads 2000 Fund (IC 8-14-10-9) | | | | Lease Rental Payment Expense | 37,100,000 | 37,100,000 | | Augmentation allowed. | | | The above appropriations for the crossroads 2000 program are appropriated from the crossroads 2000 fund provided in IC 8-14-10-9 and may include any unencumbered funds carried forward from any previous fiscal year. The funds shall be first used for payment of rentals and leases relating to projects under IC 8-14-10-9. If any funds remain, the funds may be used for the following purposes: - (1) road and bridge construction, reconstruction, or replacement; - (2) construction, reconstruction, or replacement of travel lanes, intersections, and grade separations; - (3) relocation and modernization of existing roads; and - (4) right-of-way, relocation, and engineering and consulting expenses associated with any of the above types of projects. #### MAJOR MOVES CONSTRUCTION PROGRAM Major Mayor Construction Fund (IC 9 14 14 5) | Major Moves Construction Fund (IC 8- | 14-14-5) | | |---|-------------|-------------| | Formal Contracts Expense | 5,600,000 | 2,600,000 | | Augmentation allowed. | | | | FEDERAL APPORTIONMENT | | | | Right-of-Way Expense | 35,280,000 | 20,750,000 | | Formal Contracts Expense | 569,282,292 | 574,672,291 | | Consulting Engineers Expense | 75,530,000 | 41,670,000 | | Highway Planning and Research | 12,807,708 | 12,807,708 | | Local Government Revolving Acct. | 227,000,000 | 216,000,000 | The department may establish an account to be known as the "local government revolving account". The account is to be used to administer the federal-local highway construction program. All contracts issued and all funds received for federal-local projects under this program shall be entered into this account. If the federal apportionments for the fiscal years covered by this act exceed the above estimated appropriations for the department or for local governments, the excess federal apportionment is hereby appropriated for use by the department with the approval of the governor and the budget agency. The department shall bill, in a timely manner, the federal government for all department FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation payments that are eligible for total or partial reimbursement. The department may let contracts and enter into agreements for construction and preliminary engineering during each year of the 2013-2015 biennium that obligate not more than one-third (1/3) of the amount of state funds estimated by the department to be available for appropriation in the following year for formal contracts and consulting engineers for the capital improvements program. Under IC 8-23-5-7(a), the department, with the approval of the governor, may construct and maintain roadside parks and highways where highways will connect any state highway now existing, or hereafter constructed, with any state park, state forest preserve, state game preserve, or the grounds of any state institution. There is appropriated to the department of transportation an amount sufficient to carry out the provisions of this paragraph. Under IC 8-23-5-7(d), such appropriations shall be made from the motor vehicle highway account before distribution to local units of government. #### LOCAL TECHNICAL ASSISTANCE AND RESEARCH - Under IC 8-14-1-3(6), there is appropriated to the department of transportation an amount sufficient for: - (1) the program of technical assistance under IC 8-23-2-5(6); and - (2) the research and highway extension program conducted for local government under IC 8-17-7-4. The department shall develop an annual program of work for research and extension in cooperation with those units being served, listing the types of research and educational programs to be undertaken. The commissioner of the department of transportation may make a grant under this appropriation to the institution or agency selected to conduct the annual work program. Under IC 8-14-1-3(6), appropriations for the program of technical assistance and for the program of research and extension shall be taken from the local share of the motor vehicle highway account. Under IC 8-14-1-3(7) there is hereby appropriated such sums as are necessary to maintain a sufficient working balance in accounts established to match federal and local money for highway projects. These funds are appropriated from the following sources in the proportion specified: - (1) one-half (1/2) from the forty-seven percent (47%) set aside of the motor vehicle highway account under IC 8-14-1-3(7); and - (2) for counties and for those cities and towns with a population greater than five thousand (5,000), one-half (1/2) from the distressed road fund under IC 8-14-8-2. ## **OHIO RIVER BRIDGE** State Highway Fund (IC 8-23-9-54) Total Operating Expense **Total Operating Expense** 63,000,000 63,000,000 ## **SECTION 8. [EFFECTIVE JULY 1, 2013]** FAMILY AND SOCIAL SERVICES, HEALTH, AND VETERANS' AFFAIRS | 1 | A. FAMILY AND SOCIAL SERVICES | | |-----------
---|----------------------| | 2 3 | FOR THE FAMILY AND SOCIAL SERVICES ADMINISTRAT | ION | | 4 | | 1011 | | 5 | INDIANA PRESCRIPTION DRUG PROGRAM | | | 6 | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14 | .3) | | 7 | Total Operating Expense 1,117,830 | 1,117,830 | | 8 | CHILDREN'S HEALTH INSURANCE PROGRAM | , , | | 9 | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14 | .3) | | 10 | Total Operating Expense 36,984,504 | 36,984,504 | | 11 | FAMILY AND SOCIAL SERVICES ADMINISTRATION - C | CENTRAL OFFICE | | 12 | Total Operating Expense 15,764,735 | 15,764,735 | | 13 | OFFICE OF MEDICAID POLICY AND PLANNING - ADMI | NISTRATION | | 14 | Total Operating Expense 100,000 | 100,000 | | 15 | MEDICAID ADMINISTRATION | | | 16 | Total Operating Expense 51,803,064 | 45,303,064 | | 17 | MEDICAID - CURRENT OBLIGATIONS | | | 18 | General Fund | | | 19 | Total Operating Expense 1,855,200,000 | 2,013,200,000 | | 20 | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14 | , | | 21 | Total Operating Expense 4,000,000 | 4,000,000 | | 22
23 | The fewereing environmentations for Medicaid environt obligations of | nd for Madigaid | | 23
24 | The foregoing appropriations for Medicaid current obligations a administration are for the purpose of enabling the office of Medicaid | | | 24
25 | planning to carry out all services as provided in IC 12-8-6.5. In a | | | 26 | appropriations, all money received from the federal government | | | 27 | state treasury as a grant or allowance is appropriated and shall b | | | 28 | the office of Medicaid policy and planning for the respective purp | | | 29 | the money was allocated and paid to the state. Subject to the prov | | | 30 | if the sums herein appropriated for Medicaid current obligations | | | 31 | administration are insufficient to enable the office of Medicaid po | | | 32 | to meet its obligations, then there is appropriated from the gener | al fund such further | | 33 | sums as may be necessary for that purpose, subject to the approv | al of the governor | | 34 | and the budget agency. | | | 35 | | 0.5.7 | | 36 | INDIANA CHECK-UP PLAN (EXCLUDING IMMUNIZATION OF THE PROPERTY | ON) | | 37 | Indiana Check-Up Plan Trust Fund (IC 12-15-44.2-17) | 100 (54 050 | | 38 | Total Operating Expense 123,654,073 HOSPITAL CARE FOR THE INDIGENT FUND | 123,654,073 | | 39
40 | | 57 000 000 | | 40
41 | Total Operating Expense 57,000,000 MEDICAL ASSISTANCE TO WARDS (MAW) | 57,000,000 | | 42 | Total Operating Expense 13,100,000 | 13,100,000 | | 43 | MARION COUNTY HEALTH AND HOSPITAL CORPORA | | | 44 | Total Operating Expense 38,000,000 | 38,000,000 | | 45 | MENTAL HEALTH ADMINISTRATION | 20,000,000 | | 46 | Total Operating Expense 3,159,047 | 3,159,047 | | 47 | , | , , | | 48 | Two hundred seventy-five thousand dollars (\$275,000) of the abo | ve appropriation | | 10 | for the state fiscal year beginning July 1, 2013, and ending June 3 | 0 2014 and | FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation Appropriation | two hundred seventy-five thousand dollars (\$275,000) of the above appropriation | |---| | for the state fiscal year beginning July 1, 2014, and ending June 30, 2015, shall | | be distributed in the state fiscal year to neighborhood based community service | | programs. | **5** | 3 | | | | |----|------------------------------------|------------------------|------------| | 6 | CHILD PSYCHIATRIC SERVICES F | UND | | | 7 | Total Operating Expense | 16,423,760 | 16,423,760 | | 8 | SERIOUSLY EMOTIONALLY DISTU | JRBED | | | 9 | Total Operating Expense | 15,075,408 | 15,075,408 | | 10 | SERIOUSLY MENTALLY ILL | | | | 11 | General Fund | | | | 12 | Total Operating Expense | 94,302,551 | 94,302,551 | | 13 | Mental Health Centers Fund (IC 6-7 | 7-1-32.1) | | | 14 | Total Operating Expense | 2,700,000 | 2,700,000 | | 15 | Augmentation allowed. | | | | 16 | COMMUNITY MENTAL HEALTH C | ENTERS | | | 17 | Tobacco Master Settlement Agreem | ent Fund (IC 4-12-1-14 | .3) | | 18 | Total Operating Expense | 7,000,000 | 7,000,000 | The above appropriation from the Tobacco Master Settlement Agreement Fund is in addition to other funds. The above appropriations for comprehensive community mental health services include the intragovernmental transfers necessary to provide the nonfederal share of reimbursement under the Medicaid rehabilitation option. The comprehensive community mental health centers shall submit their proposed annual budgets (including income and operating statements) to the budget agency on or before August 1 of each year. All federal funds shall be applied in augmentation of the foregoing funds rather than in place of any part of the funds. The office of the secretary, with the approval of the budget agency, shall determine an equitable allocation of the appropriation among the mental health centers. | 32 | GAMBLERS' ASSISTANCE | | | |-----------|--|---------------------|----------------| | 33 | Gamblers' Assistance Fund | | | | 34 | Total Operating Expense | 3,041,728 | 3,041,728 | | 35 | SUBSTANCE ABUSE TREATMENT | | | | 36 | Tobacco Master Settlement Agreement | Fund (IC 4-12-1-14. | 3) | | 37 | Total Operating Expense | 4,855,820 | 4,855,820 | | 38 | QUALITY ASSURANCE/RESEARCH | | | | 39 | Total Operating Expense | 562,860 | 562,860 | | 40 | PREVENTION | | | | 41 | Gamblers' Assistance Fund | | | | 42 | Total Operating Expense | 2,572,675 | 2,572,675 | | 43 | Augmentation allowed. | | | | 44 | METHADONE DIVERSION CONTROL A | AND OVERSIGHT | (MDCO) PROGRAM | | 45 | Opioid Treatment Program Fund (IC 12 | 2-23-18-4) | | | 46 | Total Operating Expense | 380,566 | 380,566 | | 47 | Augmentation allowed. | | | | 48 | DMHA YOUTH TOBACCO REDUCTION | N SUPPORT PROG | RAM | | 49 | DMHA Youth Tobacco Reduction Supp | ort Program | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |-----------|---|-------------------------------|-------------------------------|---------------------------| | 1 | Total Operating Expense | 250,000 | 250,000 | | | 2 | Augmentation allowed. | , | , | | | 3 | EVANSVILLE PSYCHIATRIC CHILDREN | N'S CENTER | | | | 4 | From the General Fund | | | | | 5 | | ,378 | | | | 6 | From the Mental Health Fund (IC 12-24- | * | | | | 7 | 2,747,484 2,747 | ,484 | | | | 8 | Augmentation allowed. | | | | | 9 | Th | 41 4 . 1 1 | l. C 1 C 41 | | | 10
11 | The amounts specified from the general fund a following purposes: | na the mental health | n tung are for the | | | 12 | ionowing purposes: | | | | | 13 | Personal Services | 2,901,008 | 2,901,008 | | | 14 | Other Operating Expense | 572,854 | 572,854 | | | 15 | Other Operating Expense | c / 2 ,00 . | 072,001 | | | 16 | EVANSVILLE STATE HOSPITAL | | | | | 17 | From the General Fund | | | | | 18 | 22,018,659 22,018 | ,659 | | | | 19 | From the Mental Health Fund (IC 12-24- | 14-4) | | | | 20 | 5,180,386 5,180 | ,386 | | | | 21 | Augmentation allowed. | | | | | 22 | | | | | | 23 | The amounts specified from the general fund a | nd the mental healt | h tund are for the | | | 24
25 | following purposes: | | | | | 26
26 | Personal Services | 19,055,208 | 19,055,208 | | | 27 | Other Operating Expense | 8,143,837 | 8,143,837 | | | 28 | Other Operating Expense | 0,1 10,00 / | 0,1 10,007 | | | 29 | LARUE CARTER MEMORIAL HOSPITA | L | | | | 30 | From the General Fund | | | | | 31 | 18,500,766 18,500 | ,766 | | | | 32 | From the Mental Health Fund (IC 12-24- | 14-4) | | | | 33 | 9,008,594 9,008 | 5,594 | | | | 34 | Augmentation allowed. | | | | | 35 | | 141 4 11 141 | | | | 36 | The amounts specified from the general
fund a | nd the mental health | n tung are for the | | | 37
38 | following purposes: | | | | | 39 | Personal Services | 18,453,369 | 18,453,369 | | | 40 | Other Operating Expense | 9,055,991 | 9,055,991 | | | 41 | Other Operating Expense | ,,000,,551 | ,,000,771 | | | 42 | LOGANSPORT STATE HOSPITAL | | | | | 43 | From the General Fund | | | | | 44 | 28,662,340 28,662 | ,340 | | | | 45 | From the Mental Health Fund (IC 12-24- | | | | | 46 | 3,668,784 3,668 | ,784 | | | | 47 | Augmentation allowed. | | | | | 48 | m | 1,1 | | | | 49 | The amounts specified from the general fund a | nd the mental healt | n tund are for the | | | | | Appropriation | Appropriation | Appropriation | | |------------|---|-------------------------|----------------------|---------------|--| | 1 | following purposes: | | | 11 1 | | | 2 | ionowing pur poses. | | | | | | 3 | Personal Services | 24,987,677 | 24,987,677 | | | | 4
5 | Other Operating Expense | 7,343,447 | 7,343,447 | | | | 6 | MADISON STATE HOSPITAL | | | | | | 7 | From the General Fund | | | | | | 8 | | 3,239,646 | | | | | 9 | From the Mental Health Fund (IC 12 | * | | | | | 10 | | 1,505,252 | | | | | 11 | Augmentation allowed. | | | | | | 12 | | | | | | | 13 | The amounts specified from the general fur | nd and the mental healt | h fund are for the | | | | 14 | following purposes: | | | | | | 15 | D IC : | 21 700 000 | 21 700 000 | | | | 16 | Personal Services | 21,700,000 | 21,700,000 | | | | 17 | Other Operating Expense | 6,044,898 | 6,044,898 | | | | 18
19 | RICHMOND STATE HOSPITAL | | | | | | 20 | From the General Fund | | | | | | 21 | | 9,355,977 | | | | | 22 | From the Mental Health Fund (IC 12 | | | | | | 23 | | 5,576,998 | | | | | 24 | Augmentation allowed. | 95109770 | | | | | 25 | rugmentation anowed. | | | | | | 26 | The amounts specified from the general fur | nd and the mental healt | h fund are for the | | | | 27 | following purposes: | | | | | | 28 | 81 1 | | | | | | 29 | Personal Services | 26,430,975 | 26,430,975 | | | | 30 | Other Operating Expense | 8,502,000 | 8,502,000 | | | | 31 | | | | | | | 32 | PATIENT PAYROLL | | | | | | 33 | Total Operating Expense | 257,206 | 257,206 | | | | 34 | | | | | | | 35 | The federal share of revenue accruing to the | | | | | | 36 | IC 12-15, based on the applicable Federal I | | | | | | 37 | shall be deposited in the mental health fund | | 4-14-1, and the | | | | 38 | remainder shall be deposited in the general | l fund. | | | | | 39 | | | | | | | 40 | In addition to the above appropriations, ea | | | | | | 41 | appropriation, or allotment, subject to approval of the governor and the budget agency, | | | | | | 42 | from the mental health fund of up to twenty percent (20%), but not to exceed \$50,000 | | | | | | 43 | in each fiscal year, of the amount by which | | | | | | 44 | specified in writing by the division of ment | ai nealth and addiction | before July 1 of | | | | 45
46 | each year beginning July 1, 2013. | | | | | | 46
47 | DIVISION OF FAMILY RESOURCES | ADMINISTD ATION | | | | | 48 | Personal Services | 2,458,912 | 2,458,912 | | | | 40
49 | Other Operating Expense | 2,458,912
536,857 | 2,458,912
536,857 | | | | 4 7 | Other Operating Expense | 330,037 | 330,037 | | | FY 2013-2014 FY 2014-2015 Biennial | Appropriation Appropriation Ap | propriation | |--|-------------| | πρριοριταίου προσυματοί πρ | ргоришион | | 1 CHILD CARE LICENSING FUND | | | 2 Child Care Fund (IC 12-17.2-2-3) | | | 3 Total Operating Expense 45,000 45,000 | | | 4 Augmentation allowed. | | | 5 EBT ADMINISTRATION | | | 6 Total Operating Expense 2,278,565 2,278,565 | | | 7 8 The foregoing appropriations for the division of family resources Title IV-D of the | | | The foregoing appropriations for the division of family resources Title IV-D of the federal Social Security Act are made under, and not in addition to, IC 31-25-4-28. | | | 10 | | | 11 DFR - COUNTY ADMINISTRATION | | | 12 Total Operating Expense 90,229,853 90,229,853 | | | 13 INDIANA CLIENT ELIGIBILITY SYSTEM (ICES) | | | 14 Total Operating Expense 7,292,497 7,292,497 | | | 15 IMPACT PROGRAM | | | 16 Total Operating Expense 3,016,665 3,016,665 | | | 17 TEMPORARY ASSISTANCE FOR NEEDY FAMILIES (TANF) | | | 18 Total Operating Expense 29,276,757 29,276,757 | | | 19 IMPACT PROGRAM - SNAP ADMINISTRATION | | | 20 Total Operating Expense 2,182,125 2,182,125 | | | 21 CHILD CARE & DEVELOPMENT FUND 24 21 (100 24 24 (100 24 21 (100 24 21 (100 24 21 (100 24 21 (100 24 21 (100 24 (100 24 21 (100 24 21 (100 24 21 (100 24 21 (100 24 21 (100 24 24 (100 24 24 (100 24 (10 | | | 22 Total Operating Expense 34,316,109 34,316,109
23 | | | The foregoing appropriations for information systems/technology, education | | | 25 and training, Temporary Assistance for Needy Families (TANF), and child care | | | 26 services are for the purpose of enabling the division of family resources to carry | | | out all services as provided in IC 12-14. In addition to the above appropriations, | | | all money received from the federal government and paid into the state treasury | | | as a grant or allowance is appropriated and shall be expended by the division of | | | family resources for the respective purposes for which such money was allocated | | | and paid to the state. | | | 32 | | | 33 BURIAL EXPENSES | | | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) | | | Total Operating Expense 1,607,219 1,607,219 | | | 36 SCHOOL AGE CHILD CARE PROJECT FUND | | | 37 Total Operating Expense 812,413 812,413 38 HEADSTART - FEDERAL | | | 39 Total Operating Expense 43,750 43,750 | | | 40 DIVISION OF AGING ADMINISTRATION | | | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) | | | 42 Personal Services 282,408 282,408 | | | 43 Other Operating Expense 455,970 455,970 | | | 44 | | | The above appropriations for the division of aging administration are for administrative | | | expenses. Any federal fund reimbursements received for such purposes are to be deposite | d | | 47 in
the general fund. | | | 48 | | | 49 ROOM AND BOARD ASSISTANCE (R-CAP) | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |---|--|-------------------------------|-------------------------------|---------------------------| | 1 | Total Operating Expense
C.H.O.I.C.E. IN-HOME SERVICES | 10,481,788 | 10,481,788 | | | 3 | Total Operating Expense | 48,765,643 | 48,765,643 | | | 4 | | | | | The foregoing appropriations for C.H.O.I.C.E. In-Home Services include intragovernmental transfers to provide the nonfederal share of the Medicaid aged and disabled waiver. 6 7 8 9 10 5 The intragovernmental transfers for use in the Medicaid aged and disabled waiver may not exceed in the state fiscal year beginning July 1, 2013, and ending June 30, 2014, eighteen million dollars (\$18,000,000) and in the state fiscal year beginning July 1, 2014, and ending June 30, 2015, eighteen million dollars (\$18,000,000). 11 12 13 14 15 16 20 21 22 23 The division of aging shall conduct an annual evaluation of the cost effectiveness of providing home and community-based services. Before January of each year, the division shall submit a report to the budget committee, the budget agency, and the legislative council that covers all aspects of the division's evaluation and such other information pertaining thereto as may be requested by the budget committee, 17 the budget agency, or the legislative council, including the following: 18 19 (1) the number and demographic characteristics of the recipients of home and community-based services during the preceding fiscal year, including a separate count of individuals who received no services other than case management services (as defined in 460 IAC 1.2-4-10) during the preceding fiscal year; (2) the total cost and per recipient cost of providing home and community-based services during the preceding fiscal year. 24 25 **26** 27 28 The division shall obtain from providers of services data on their costs and expenditures regarding implementation of the program and report the findings to the budget committee, the budget agency, and the legislative council. The report to the legislative council must be in an electronic format under IC 5-14-6. 29 **30** | 31 | STATE SUPPLEMENT TO SSBG - AGING | ŗ | | | | | |----|---|---------------|-------------------|------|--|--| | 32 | Total Operating Expense | 687,396 | 687,396 | | | | | 33 | OLDER HOOSIERS ACT | | | | | | | 34 | Total Operating Expense | 1,573,446 | 1,573,446 | | | | | 35 | ADULT PROTECTIVE SERVICES | | | | | | | 36 | General Fund | | | | | | | 37 | Total Operating Expense | 1,956,528 | 1,956,528 | | | | | 38 | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) | | | | | | | 39 | Total Operating Expense | 495,420 | 495,420 | | | | | 40 | Augmentation allowed. | | | | | | | 41 | ADULT GUARDIANSHIP SERVICES | | | | | | | 42 | Total Operating Expense | 405,565 | 405,565 | | | | | 43 | MEDICAID WAIVER | | | | | | | 44 | Total Operating Expense | 1,062,895 | 1,062,895 | | | | | 45 | TITLE III ADMINISTRATION GRANT | | | | | | | 46 | Total Operating Expense | 310,000 | 310,000 | | | | | 47 | OMBUDSMAN | | | | | | | 48 | Total Operating Expense | 310,124 | 310,124 | | | | | 49 | DIVISION OF DISABILITY AND REHABI | LITATIVE SERV | TICES ADMINISTRAT | ΓΙΟΝ | | | | | | FY 2013-2014 | FY 2014-2015 | Biennial | | | |----------|--|---------------------|----------------------|---------------|--|--| | | | Appropriation | Appropriation | Appropriation | | | | 1 | Tobacco Master Settlement Agreement Fur | nd (TC 4-12-1-14 3) | | | | | | 2 | Total Operating Expense | 360,764 | 360,764 | | | | | 3 | BUREAU OF REHABILITATIVE SERVICES | | 300,701 | | | | | 4 | - VOCATIONAL REHABILITATION OPERATING | | | | | | | 5 | Personal Services | 15,501,710 | 15,501,710 | | | | | 6 | Other Operating Expense | 380,362 | 380,362 | | | | | 7 | AID TO INDEPENDENT LIVING | • | , | | | | | 8 | Total Operating Expense | 46,927 | 46,927 | | | | | 9 | accessABILITY CENTER FOR INDEPENDE | NT LIVING | | | | | | 10 | Total Operating Expense | 87,665 | 87,665 | | | | | 11 | SOUTHERN INDIANA CENTER FOR INDE | | | | | | | 12 | Total Operating Expense | 87,665 | 87,665 | | | | | 13 | ATTIC, INCORPORATED | 0= 44= | 0= 44= | | | | | 14 | Total Operating Expense | 87,665 | 87,665 | | | | | 15 | LEAGUE FOR THE BLIND AND DISABLED | | 07.665 | | | | | 16 | Total Operating Expense | 87,665 | 87,665 | | | | | 17
18 | FUTURE CHOICES, INC. Total Operating Expense | 158,113 | 150 112 | | | | | 19 | THE WABASH INDEPENDENT LIVING AN | | 158,113
ENTED INC | | | | | 20 | Total Operating Expense | 158,113 | 158,113 | | | | | 21 | INDEPENDENT LIVING CENTER OF EAST | | 130,113 | | | | | 22 | Total Operating Expense | 158,113 | 158,113 | | | | | 23 | BUREAU OF REHABILITATIVE SERVICES | | , | G SERVICES | | | | 24 | Personal Services | 112,175 | 112,175 | 0 2211 1020 | | | | 25 | Other Operating Expense | 154,599 | 154,599 | | | | | 26 | BUREAU OF REHABILITATIVE SERVICES | | | NS | | | | 27 | Total Operating Expense | 129,905 | 129,905 | | | | | 28 | BUREAU OF REHABILITATIVE SERVICES | S - INDEPENDEN | T LIVING - BLI | ND ELDERLY | | | | 29 | Total Operating Expense | 73,378 | 73,378 | | | | | 30 | BUREAU OF DEVELOPMENTAL DISABIL | | | | | | | 31 | - RESIDENTIAL FACILITIES COUNCIL | | | | | | | 32 | Total Operating Expense | 5,008 | 5,008 | | | | | 33 | BUREAU OF REHABILITATIVE SERVICES | | | | | | | 34 | Total Operating Expense | 6,112 | 6,112 | | | | | 35 | BUREAU OF QUALITY IMPROVEMENT SI | | 2 522 (22 | | | | | 36 | Total Operating Expense BUREAU OF DEVELOPMENTAL DISABILE | 2,533,633 | 2,533,633 | rc. | | | | 37
38 | Other Operating Expense | 3,159,384 | 3,159,384 | <i>1</i> 3 | | | | 39 | BUREAU OF DEVELOPMENTAL DISABILI | | | | | | | 40 | - DIAGNOSIS AND EVALUATION | THES SERVICES | | | | | | 41 | Tobacco Master Settlement Agreement Fur | nd (IC 4-12-1-14.3) | \ | | | | | 42 | Other Operating Expense | 400,125 | 400,125 | | | | | 43 | FIRST STEPS | 100,120 | 100,120 | | | | | 44 | Total Operating Expense | 6,149,513 | 6,149,513 | | | | | 45 | BUREAU OF DEVELOPMENTAL DISABIL | | | OGRAM | | | | 46 | Tobacco Master Settlement Agreement Fur | | | | | | | 47 | Other Operating Expense | 463,758 | 463,758 | | | | | 48 | BUREAU OF DEVELOPMENTAL DISABIL | ITIES SERVICES | - CAREGIVER S | SUPPORT | | | | 49 | Tobacco Master Settlement Agreement Fur | nd (IC 4-12-1-14.3) | • | | | | | | | 1 1 2013 2011 | 1 1 201 / 2015 | Dichitat | | | | |-----------|---|---|----------------------|-----------------------|--|--|--| | | | <i>Appropriation</i> | <i>Appropriation</i> | Appropriation | | | | | 1 | Other Operating Expense | 509,500 | 509,500 | | | | | | 2 | BUREAU OF DEVELOPMENTAL DISA | BILITIES SERVICES | S - OPERATING | | | | | | 3 | General Fund | | | | | | | | 4 | Total Operating Expense | 4,286,696 | 4,286,696 | | | | | | 5 | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) | | | | | | | | 6 | Total Operating Expense | 2,458,936 | 2,458,936 | | | | | | 7 | Augmentation allowed. | | , , | | | | | | 8 | BUREAU OF DEVELOPMENTAL DISA | BILITIES SERVICES | S - CASE MANAG | GEMENT - OASIS | | | | | 9 | Total Operating Expense | 2,516,000 | 2,516,000 | | | | | | 10 | BUREAU OF DEVELOPMENTAL DISA | BILITIES SERVICES | S - RESIDENTIAI | SERVICES | | | | | 11 | General Fund | | | | | | | | 12 | Total Operating Expense | 88,866,771 | 88,866,771 | | | | | | 13 | Tobacco Master Settlement Agreement | Fund (IC 4-12-1-14.3 |) | | | | | | 14 | Total Operating Expense | 10,229,000 | 10,229,000 | | | | | | 15 | | | | | | | | | 16 | The above appropriations for client services in | include the intragover | nmental transfers | ı | | | | | 17 | necessary to provide the nonfederal share of | reimbursement under | the Medicaid pro | gram | | | | | 18 | for day services provided to residents of grou | p homes and nursing | facilities. | | | | | | 19 | | | | | | | | | 20 | In the development of new community reside | | | | | | | | 21 | disabilities, the division of disability and reha | | | the | | | | | 22 | | appropriate placement of such persons who are eligible for Medicaid and currently | | | | | | | 23 | residing in intermediate care or skilled nursi | | | | | | | | 24 | by law, such persons who reside with aged pa | rents or guardians or | families in crisis. | | | | | | 25 | | | | | | | | | 26 | FOR THE DEPARTMENT OF CHILD SER | VICES | | | | | | | 27 | CASE MANAGEMENT SERVICES | | | | | | | | 28 | Other Operating Expense | 1,458,136 | 1,458,136 | | | | | | 29 | CASE MGMT SERVICES APPROP. | 00.040.204 | 00.040.204 | | | | | | 30 | Total Operating Expense | 99,810,701 | 99,810,701 | | | | | | 31 | DEPARTMENT OF CHILD SERVICES - | COUNTY ADMINIS | TRATION | | | | | | 32 | - STATE APPROPRIATION | 24 502 521 | 24 502 521 | | | | | | 33 | Personal Services | 24,502,721 | 24,502,721 | | | | | | 34 | Other Operating Expense | 21,968,596 | 21,968,596 | | | | | | 35 | DCS - COUNTY ADMINISTRATION | 0.424.269 | 0.424.269 | | | | | | 36 | Total Operating Expense | 9,424,268 | 9,424,268 | | | | | | 37 | DCS - STATE ADMINISTRATION | 0.524.490 | 0.524.490 | | | | | | 38 | Other Operating Expense CHILD WELFARE ADMINISTRATION | 9,534,489 | 9,534,489 | | | | | | 39 | | | | | | | | | 40
41 | Total Operating Expense CHILD WELFARE SERVICES STATE (| 11,643,098 | 11,643,098 | | | | | | 42 | | 12,108,778 | 12,108,778 | | | | | | 43 | Total Operating Expense
TITLE IV-D FEDERAL SS ACT |
12,100,770 | 12,100,770 | | | | | | 43
44 | | 7 475 170 | 7,475,179 | | | | | | 44
45 | Total Operating Expense | 7,475,179 | 1,413,119 | | | | | | 45
46 | The foregoing engreenistions for the denorty | nent of child services | Title IV D of the | | | | | | 46
47 | The foregoing appropriations for the departr
federal Social Security Act are made under, a | | | | | | | | 4 /
48 | icuciai sociai security Act are made under, s | | 10 31-43-4-40. | | | | | | 40 | | | | | | | | FY 2013-2014 FY 2014-2015 Biennial AM100101/DI 92+ FAMILY AND CHILDREN FUND 49 | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |-----------|--|-------------------------------|--------------------------------------|---------------------------| | 1 | General Fund | | | | | 2 | Total Operating Expense | 258,561,900 | 258,561,900 | | | 3 | Augmentation allowed. | , , | , , | | | 4 | FAMILY & CHILDREN SERVICES | | | | | 5 | Total Operating Expense | 25,357,584 | 25,357,584 | | | 6 | ADOPTION SERVICE GRANTS | | | | | 7 | Total Operating Expense | 26,983,440 | 26,983,440 | | | 8 | IN SUPPORT ENFORCEMENT TRACK. | | | | | 9 | Total Operating Expense | 4,806,636 | 4,806,636 | | | 10 | INDEPENDENT LIVING | | | | | 11 | Total Operating Expense | 1,361,982 | 1,361,982 | | | 12 | YOUTH SERVICE BUREAU | 4.000 (00 | 1 202 (00 | | | 13 | Total Operating Expense | 1,303,699 | 1,303,699 | | | 14 | PROJECT SAFEPLACE | 113.000 | 113.000 | | | 15 | Total Operating Expense | 112,000 | 112,000 | | | 16
17 | HEALTHY FAMILIES INDIANA | 2 002 165 | 2 002 165 | | | 17
18 | Total Operating Expense CHILD WELFARE TRAINING - STATE A | 3,093,165 | 3,093,165 | | | 19 | Total Operating Expense | 3,679,518 | 3,679,518 | | | 20 | ADOPTION ASSISTANCE | 3,079,310 | 3,079,310 | | | 21 | Other Operating Expense | 921,500 | 921,500 | | | 22 | ADOPTION SERVICES | 721,500 | 721,500 | | | 23 | Total Operating Expense | 15,137,933 | 15,137,933 | | | 24 | SPECIAL NEEDS ADOPTION II | ,, | ,, | | | 25 | Total Operating Expense | 699,600 | 699,600 | | | 26 | DCS INFO SÝSTEMS TECH ST APPROP | , | , | | | 27 | Total Operating Expense | 11,082,363 | 11,082,363 | | | 28 | | | | | | 29 | FOR THE DEPARTMENT OF ADMINISTRA | | | | | 30 | DEPARTMENT OF CHILD SERVICES O | | | | | 31 | Total Operating Expense | 215,675 | 215,675 | | | 32 | B | | | | | 33 | B. PUBLIC HEALTH | | | | | 34 | | TIL | | | | 35
36 | FOR THE STATE DEPARTMENT OF HEAL General Fund | 41 H | | | | 30
37 | 23,608,005 23,608 | R 002 | | | | 38 | ISDH Indirect Revenue | 5,005 | | | | 39 | | 0,000 | | | | 40 | Augmentation Allowed. | 0,000 | | | | 41 | rusinemation rinowed. | | | | | 42 | The amounts specified from the General Fund | and ISDH Indirect | Revenue are | | | 43 | for the following purposes: | | , , ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | | 44 | 8 t Longon | | | | | 45 | Personal Services | 20,320,120 | 20,320,120 | | | 46 | Other Operating Expense | 7,287,885 | 7,287,885 | | | 47 | - · · · | • | • | | | 48 | All receipts to the state department of health f | rom licenses or perr | nit fees shall | | | 49 | be deposited in the state general fund. | | | | | | FY 2013-2014 FY 2014-2015 Bienni
Appropriation Appropriation Appropri | | |---|--|--| | 1 | | | | 2 | AREA HEALTH EDUCATION CENTERS | | | 3 | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) | | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) Total Operating Expense 1,143,994 CANCER REGISTRY Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) Total Operating Expense 503,479 MINORITY HEALTH INITIATIVE Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) Total Operating Expense 2,473,500 2,473,500 The foregoing appropriations shall be allocated to the Indiana Minority Health Coalition to work with the state department on the implementation of IC 16-46-11. ### SICKLE CELL Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) Total Operating Expense 242,500 242,500 AID TO COUNTY TUBERCULOSIS HOSPITALS Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) Total Operating Expense 79,880 79,880 These funds shall be used for eligible expenses according to IC 16-21-7-3 for tuberculosis patients for whom there are no other sources of reimbursement, including patient resources, health insurance, medical assistance payments, and hospital care for the indigent. #### MEDICARE-MEDICAID CERTIFICATION **Total Operating Expense** 5,169,142 5,169,142 Personal services augmentation allowed in amounts not to exceed revenue from health facilities license fees or from health care providers (as defined in IC 16-18-2-163) fee increases or those adopted by the Executive Board of the Indiana State Department of Health under IC 16-19-3. #### AIDS EDUCATION | 36 | Tobacco Master Settlement Agreement Fund (IC 4-12-1-14.3) | | | | |-----------|---|------------------------|-----------|--| | 37 | Personal Services | 271,105 | 271,105 | | | 38 | Other Operating Expense | 402,713 | 402,713 | | | 39 | HIV/AIDS SERVICES | | | | | 40 | Tobacco Master Settlement Agreemen | t Fund (IC 4-12-1-14.3 | 3) | | | 41 | Total Operating Expense | 2,054,141 | 2,054,141 | | | 42 | SSBG - AIDS CARE COORDINATION | | | | | 43 | Total Operating Expense | 287,609 | 287,609 | | | 44 | TEST FOR DRUG AFFLICTED BABIES | S | | | | 45 | Tobacco Master Settlement Agreemen | t Fund (IC 4-12-1-14.3 | 3) | | | 46 | Total Operating Expense | 47,921 | 47,921 | | | 47 | STATE CHRONIC DISEASES | | | | | 48 | Tobacco Master Settlement Agreemen | t Fund (IC 4-12-1-14.3 | 3) | | | 49 | Personal Services | 67,205 | 67,205 | | | | | | | | | FY 2013-2014 | FY 2014-2015 | Biennial | |----------------------|---------------|---------------| | Appropriation | Appropriation | Appropriation | | 1 2 | Other Operating Expense | 821,958 | 821,958 | | |----------|---|-----------------------------------|-------------------|--| | 3 | At least \$82,560 of the above appropriations shall be for grants to community groups | | | | | 4 | and organizations as provided in IC 16-46-7 | | , , | | | 5 | | | | | | 6 | FOOD ASSISTANCE | | | | | 7 | Total Operating Expense | 108,225 | 108,225 | | | 8 | WOMEN, INFANTS, AND CHILDREN | | • | | | 9 | Tobacco Master Settlement Agreemen | • | * | | | 10 | Total Operating Expense | 190,000 | 190,000 | | | 11 | SSBG - MATERNAL & CHILD HEALT | | 200 (71 | | | 12 | Total Operating Expense | 280,671 | 280,671 | | | 13 | MATERNAL AND CHILD HEALTH SU | |) \ | | | 14
15 | Total Operating Expense | n runa (10 4-12-1-14.;
190,000 | * | | | 16 | Total Operating Expense CANCER EDUCATION AND DIAGNO | , | 190,000 | | | 17 | Tobacco Master Settlement Agreemen | | | | | 18 | Total Operating Expense | 71,311 | 71 , 311 | | | 19 | CANCER EDUCATION AND DIAGNO | | | | | 20 | Tobacco Master Settlement Agreemen | | | | | 21 | Total Operating Expense | 76,679 | 76,679 | | | 22 | ADOPTION HISTORY | 70,079 | 70,079 | | | 23 | Adoption History Fund (IC 31-19-18- | ຄ | | | | 24 | Total Operating Expense | 198,212 | 198,212 | | | 25 | Augmentation allowed. | 170,212 | 170,212 | | | 26 | CHILDREN WITH SPECIAL HEALTH | CARE NEEDS | | | | 27 | Tobacco Master Settlement Agreemen | | 3) | | | 28 | Total Operating Expense | 10,759,276 | 10,759,276 | | | 29 | Augmentation allowed. | 10,700,270 | 10,752,270 | | | 30 | NEWBORN SCREENING PROGRAM | | | | | 31 | Newborn Screening Fund (IC 16-41-1 | 7-11) | | | | 32 | Personal Services | 671,877 | 671,877 | | | 33 | Other Operating Expense | 1,909,917 | 1,909,917 | | | 34 | Augmentation allowed. | , , | , , | | | 35 | <u> </u> | | | | | 36 | The above appropriation includes funding f | or pulse oximetry scre | ening of infants. | | | 37 | | • | C . | | | 38 | CENTER FOR DEAF AND HARD OF H | IEARING EDUCATIO | ON | | | 39 | Total Operating Expense | 2,080,512 | 2,080,512 | | | 40 | Tobacco Master Settlement Agreemen | nt Fund (IC 4-12-1-14.3 | 3) | | | 41 | Total Operating Expense | 670,000 | 670,000 | | | 42 | RADON GAS TRUST FUND | | | | | 43 | Radon Gas Trust Fund (IC 16-41-38-8 | 3) | | | | 44 | Total Operating Expense | 11,000 | 11,000 | | | 45 | Augmentation allowed. | | | | | 46 | BIRTH PROBLEMS REGISTRY | | | | | 47 | Birth Problems Registry Fund (IC 16- | | | | | 48 | Personal Services | 66,735 | 66,735 | | | 49 | Other Operating Expense | 9,056 | 9,056 | | | | | | | | FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation | | A | | | |--------|---|---------------------------------|--| | 1 | Augmentation allowed. | | | | 2 | MOTOR FUEL INSPECTION PROGRAM | 10) | | | 3 | Motor Fuel Inspection Fund (IC 16-44-3- | , | 160,000 | | 4 | Total Operating Expense | 160,000 | 160,000 | | 5 | Augmentation allowed. | | | | 6
7 | PROJECT RESPECT | d (IC 4 12 1 14 2) | | | 8 | Tobacco Master Settlement Agreement For Total Operating Expense | una (1C 4-12-1-14.3)
381,877 | | | 9 | DONATED DENTAL SERVICES | 361,6// | 381,877 | | 10 | Tobacco Master Settlement Agreement F | und (IC 4 12 1 14 2) | | | 11 | Total Operating Expense | 35,397 | 35,397 | | 12 | Total Operating Expense | 33,391 | 33,391 | | 13 | The above appropriation shall be used by the Ir | ndiana foundation for | r dontistry for | | 14 | the handicapped. | iuiana ivunuation iv | dentistry for | | 15 | the handicapped. | | | | 16 | OFFICE OF WOMEN'S HEALTH | | | | 17 | Tobacco Master Settlement Agreement F | und (IC 4-12-1-14.3) | | | 18 | Total Operating Expense | 99,969 | 99,969 | | 19 | SPINAL CORD AND BRAIN
INJURY | <i>>></i> ,>0> | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | | 20 | Spinal Cord and Brain Injury Fund (IC 1 | 6-41-42.2-3) | | | 21 | Total Operating Expense | 1,555,389 | 1,555,389 | | 22 | INDIANA CHECK-UP PLAN - IMMUNIZA | | _,,, | | 23 | Indiana Check-Up Plan Trust Fund (IC 1 | | | | 24 | Total Operating Expense | 11,000,000 | 11,000,000 | | 25 | WEIGHTS AND MEASURES FUND | , , | , , | | 26 | Weights and Measures Fund (IC 16-19-5- | 4) | | | 27 | Total Operating Expense | 19,922 | 19,922 | | 28 | Augmentation allowed. | • | , | | 29 | MINORITY EPIDEMIOLOGY | | | | 30 | Tobacco Master Settlement Agreement F | und (IC 4-12-1-14.3) | | | 31 | Total Operating Expense | 618,375 | 618,375 | | 32 | COMMUNITY HEALTH CENTERS | | | | 33 | Tobacco Master Settlement Agreement F | und (IC 4-12-1-14.3) | | | 34 | Total Operating Expense | 14,550,000 | 14,550,000 | | 35 | FAMILY HEALTH CENTER OF CLARK (| COUNTY | | | 36 | Tobacco Master Settlement Agreement F | , | | | 37 | Total Operating Expense | 48,500 | 48,500 | | 38 | PRENATAL SUBSTANCE USE & PREVEN | | | | 39 | Tobacco Master Settlement Agreement F | ` / | | | 40 | Total Operating Expense | 123,675 | 123,675 | | 41 | LOCAL HEALTH MAINTENANCE FUND | | | | 42 | Tobacco Master Settlement Agreement F | | | | 43 | Total Operating Expense | 3,915,209 | 3,915,209 | | 44 | Augmentation allowed. | | | | 45 | | | | | 46 | The amount appropriated from the tobacco ma | 0 | | | 47 | lieu of the appropriation provided for this purp | | | | 48 | Of the above appropriations for the local health | | | | 49 | shall be used to provide additional funding to a | ajust tunding throug | n the formula in | FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation | 1 | IC 16-46-10 to reflect population in | | | | | |----------|---|--|----------------------|--|--| | 2 | to the local health maintenance fund must be allocated under the following schedule | | | | | | 3 | • | each year to each local board of health whose application for funding is approved by | | | | | 4
5 | the state department of health: | | | | | | 6 | COUNTY POPULATION | AMOUNT OF GRANT | | | | | 7 | over 499,999 | 94,112 | | | | | 8 | 100,000 - 499,999 | 72,672 | | | | | 9 | 50,000 - 99,999 | 48,859 | | | | | 10 | under 50,000 | 33,139 | | | | | 11 | | | | | | | 12 | LOCAL HEALTH DEPARTME | | • ` | | | | 13 | | Agreement Fund (IC 4-12-1-14.3 | , | | | | 14 | Total Operating Expense | 3,000,000 | 3,000,000 | | | | 15 | TELL C | | | | | | 16 | The foregoing appropriations for the | ne local health department acco | ount are statutory | | | | 17 | distributions under IC 4-12-7. | | | | | | 18 | TODA COO LICE DDEVENTION | N AND CECCATION PROCES | M | | | | 19 | TOBACCO USE PREVENTION | | | | | | 20 | | Agreement Fund (IC 4-12-1-14.3 | , | | | | 21 | Total Operating Expense | 4,051,037 | 4,051,037 | | | | 22 | | | 4 4 1 1 | | | | 23 | A minimum of 85% of the above ap | | 0 | | | | 24
25 | agencies and other entities with pro | ograms designed to reduce smol | king. | | | | 26
26 | FOR THE INDIANA SCHOOL FO | D THE RI IND AND VISITAL | I V IMPAIDED | | | | 20
27 | Personal Services | 9,638,808 | 9,638,808 | | | | 28 | | 936,050 | 936,050 | | | | 20
29 | Other Operating Expense | 930,030 | 930,030 | | | | 30 | FOR THE INDIANA SCHOOL FO | OR THE DEAF | | | | | 31 | Personal Services | 13,277,055 | 13,277,055 | | | | 32 | Other Operating Expense | 2,216,939 | 2,137,739 | | | | 33 | 1 3 1 | , , | , , | | | | 34 | C. VETERANS' AFFAIRS | | | | | | 35 | | | | | | | 36 | FOR THE INDIANA DEPARTME | NT OF VETERANS' AFFAIRS | S | | | | 37 | Personal Services | 473,845 | 473,845 | | | | 38 | Other Operating Expense | 52,349 | 52,349 | | | | 39 | S I | - , | - , - | | | | 40 | The above appropriations for the D | Department of Veterans' Affairs | s includes \$113,316 | | | | 41 | annually for the training and accre | | | | | | 42 | • | | | | | | 43 | DISABLED AMERICAN VETE | CRANS OF WORLD WARS | | | | | 44 | Total Operating Expense | 40,000 | 40,000 | | | | 45 | AMERICAN VETERANS OF V | · · · · · · · · · · · · · · · · · · · | | | | | 46 | Total Operating Expense | 30,000 | 30,000 | | | | 47 | VETERANS OF FOREIGN WA | , | - 3,000 | | | | 48 | Total Operating Expense | 30,000 | 30,000 | | | | 49 | VIETNAM VETERANS OF AM | · · · · · · · · · · · · · · · · · · · | - 3,000 | | | | •-/ | , ILLINIA, LIBRARO OF THE | | | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |-----------|--|-------------------------------|-------------------------------|---------------------------| | 1 | Total Operating Expense | | | 20,000 | | 2 | MILITARY FAMILY RELIEF FUND | | | 20,000 | | 3 | Military Family Relief Fund (IC 10-17-12-8 | 3) | | | | 4 | Total Operating Expense | 450,000 | 450,000 | | | 5 | 1 8 1 | , | , | | | 6 | INDIANA VETERANS' HOME | | | | | 7 | From the General Fund | | | | | 8 | 3,017,711 3,017,7 | 11 | | | | 9 | From the Veterans' Home Comfort and Wo | elfare Program | | | | 10 | 13,370,531 13,370,5 | | | | | 11 | From the IVH Medicaid Reimbursement F | | | | | 12 | 7,353,100 7,353,1 | 00 | | | | 13 | From the IVH Medicare Revenue Fund | | | | | 14 | 924,658 924,6 | | | | | 15 | Augmentation allowed from the Comfort a | | , IVH Medicaid Re | imbursement | | 16 | Fund, and the IVH Medicare Revenue Fund | a. | | | | 17
18 | The amounts specified from the General Fund an | d the Veterand I | Jama Camfart and | Wolforo | | 16
19 | Fund are for the following purposes: | u the veterans r | ionie Connort and | wellare | | 20 | rund are for the following pur poses. | | | | | 21 | Personal Services | 17,336,495 | 17,336,495 | | | 22 | Other Operating Expense | 7,329,505 | 7,329,505 | | | 23 | Other Operating Expense | 1,020,000 | 7,527,505 | | | 24 | SECTION 9. [EFFECTIVE JULY 1, 2013] | | | | | 25 | , | | | | | 26 | EDUCATION | | | | | 27 | | | | | | 28 | A. HIGHER EDUCATION | | | | | 29 | | | | | | 30 | FOR INDIANA UNIVERSITY | | | | | 31 | BLOOMINGTON CAMPUS | | | | | 32 | | 181,027,631 | 180,640,395 | | | 33 | Fee Replacement | 17,457,668 | 17,680,535 | | | 34 | | | | | | 35 | FOR INDIANA UNIVERSITY REGIONAL O | CAMPUSES | | | | 36 | EAST Total Operating Expense | 0 01 / 7/1 | 0 071 650 | | | 37
38 | Total Operating Expense Fee Replacement | 8,814,761
1,400,666 | 8,871,658
1,246,022 | | | 39 | KOKOMO | 1,400,000 | 1,240,022 | | | 40 | Total Operating Expense | 11,827,674 | 11,874,145 | | | 41 | Fee Replacement | 1,795,518 | 1,577,593 | | | 42 | NORTHWEST | 1,775,510 | 1,011,000 | | | 43 | Total Operating Expense | 16,380,082 | 16,351,149 | | | 44 | Fee Replacement | 5,135,306 | 5,582,001 | | | 45 | SOUTH BEND | , , - | , , , | | | 46 | Total Operating Expense | 21,800,140 | 21,768,439 | | | 47 | Fee Replacement | 4,227,071 | 3,863,236 | | | 48 | SOUTHEAST | | • | | | 49 | Total Operating Expense | 18,696,624 | 18,595,834 | | | | | | | | FY 2013-2014 FY 2014-2015 Biennial | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----------|---|-------------------------------|-------------------------------|---------------------------| | | | прргоришноп | прргоришной | прргорнинон | | 1 | Fee Replacement | 2,969,040 | 2,491,336 | | | 2
3 | TOTAL APPROPRIATION - INDIANA UNI | VERSITY REGIO | NAL CAMPUSES | S | | 4 | 93,046,882 92,221, | | | | | 5 | | | | | | 6 | FOR INDIANA UNIVERSITY - PURDUE UNIV | VERSITY | | | | 7 | AT INDIANAPOLIS (IUPUI) | | | | | 8 | I. U. SCHOOLS OF MEDICINE AND DENT | | 00 042 070 | | | 9 | Total Operating Expense | 98,042,060 | 98,042,060 | | | 10
11 | Fee Replacement | 3,409,706 | 3,486,679 | | | 12 | FOR INDIANA UNIVERSITY SCHOOL OF M | FDICINE ON | | | | 13 | THE CAMPUS OF THE UNIVERSITY OF S | | ANA | | | 14 | Total Operating Expense | 1,603,670 | 1,603,670 | | | 15 | THE CAMPUS OF INDIANA UNIVERSITY | | | AYNE | | 16 | Total Operating Expense | 1,475,274 | 1,475,274 | | | 17 | THE CAMPUS OF INDIANA UNIVERSITY | -NORTHWEST | | | | 18 | Total Operating Expense | 2,095,829 | 2,095,829 | | | 19 | THE CAMPUS OF PURDUE UNIVERSITY | | | | | 20 | Total Operating Expense | 1,870,823 | 1,870,823 | | | 21 | THE CAMPUS OF BALL STATE UNIVERS | | | | | 22 | Total Operating Expense | 1,682,175 | 1,682,175 | | | 23 | THE CAMPUS OF THE UNIVERSITY OF N | | 4 760 046 | | | 24 | Total Operating Expense | 1,560,016 | 1,560,016 | | | 25
26 | THE CAMPUS OF INDIANA STATE UNIV | | 1 050 076 | | | 20
27 | Total Operating Expense | 1,859,876 | 1,859,876 | | | 28 | The Indiana University School of Medicine - Ind | liananolis shall sub | mit to the Indiana | | | 29 | commission for higher education before May 15 | _ | | | | 30 | containing data on the number of medical schoo | | | | | 31 | physician residencies in Indiana from the school | | | | | 32 | | 8 | 8 | | | 33 | FOR INDIANA UNIVERSITY - PURDUE UNIV | VERSITY AT IND | IANAPOLIS (IUP | PUI) | | 34 | GENERAL ACADEMIC DIVISIONS | | | | | 35 | Total Operating Expense | 94,077,760 | 94,483,375 | | | 36 | Fee Replacement | 15,188,016 | 15,530,879 | | | 37 | | | | | | 38 | TOTAL APPROPRIATIONS - IUPUI | c= c | | | | 39 | 222,865,205 223,690,6 | 656 | | | | 40
41 | Transfers of allocations between compuses to co | nneat for annone in | allocation among | | | 42 | Transfers of allocations between campuses to co
the campuses of Indiana University can be made | | _ | of | | 43 | the commission for higher education and the bud | | | | | 44 | maintain
current operations at all statewide med | | | L | | 45 | manieum current operations at an state mue met | arour caucamon sitt | . | | | 46 | FOR INDIANA UNIVERSITY | | | | | 47 | ABILENE NETWORK OPERATIONS CEN | TER | | | | 48 | Total Operating Expense | 707,707 | 707,707 | | | 49 | SPINAL CORD AND HEAD INJURY RESE | ARCH CENTER | | | | | | FY 2013-2014 | FY 2014-2015 | Biennial | |-----------|--|-------------------------|-------------------------|---------------| | | | Appropriation | Appropriation | Appropriation | | 1
2 | Total Operating Expense
MEDICAL EDUCATION CENTER EXPA | 524,230
NSION | 524,230 | | | 3 | Total Operating Expense | 3,000,000 | 3,000,000 | | | 4 | Town operating Emperate | 2,000,000 | 2,000,000 | | | 5 | The above appropriations for medical education | on center expansion | are intended to | | | 6 | help increase medical school class size on a sta | | | | | 7 | used to help increase enrollment and to provid | | | | | 8 | shall be distributed to the nine (9) existing med | lical education cente | ers in proportion | | | 9 | to the increase in enrollment for each center. | | | | | 10
11 | INSTITUTE FOR THE STUDY OF DEVE | I ODMENTAL DIS | ADII ITIES | | | 12 | Total Operating Expense | 2,105,824 | 2,105,824 | | | 13 | GEOLOGICAL SURVEY | 2,103,024 | 2,103,024 | | | 14 | Total Operating Expense | 2,636,907 | 2,636,907 | | | 15 | LOCAL GOVERNMENT ADVISORY CO | | 2,000,00 | | | 16 | Total Operating Expense | 48,062 | 48,062 | | | 17 | I-LIGHT NETWORK OPERATIONS | • | • | | | 18 | Build Indiana Fund (IC 4-30-17) | | | | | 19 | Total Operating Expense | 1,471,833 | 1,471,833 | | | 20 | | | | | | 21 | FOR PURDUE UNIVERSITY | | | | | 22 | WEST LAFAYETTE | | • 40 • 40 • • • | | | 23 | Total Operating Expense | 239,904,922 | 240,248,730 | | | 24 | Fee Replacement | 21,336,918 | 20,821,980 | | | 25
26 | FOR PURDUE UNIVERSITY - REGIONAL O | CAMPLISES | | | | 20
27 | CALUMET | CAMIT USES | | | | 28 | Total Operating Expense | 27,282,303 | 27,278,689 | | | 29 | Fee Replacement | 1,474,082 | 1,478,484 | | | 30 | NORTH CENTRAL | , , , , - | ,, - | | | 31 | Total Operating Expense | 13,180,751 | 13,161,351 | | | 32 | | | | | | 33 | TOTAL APPROPRIATION - PURDUE UN | | NAL CAMPUSES | } | | 34 | 41,937,136 41,918 | 8,524 | | | | 35 | | | | | | 36 | FOR INDIANA UNIVERSITY - PURDUE UN | IVERSITY | | | | 37
38 | AT FORT WAYNE (IPFW) | 29 212 000 | 29 044 752 | | | 30
39 | Total Operating Expense Fee Replacement | 38,212,999
5,310,403 | 38,044,752
5,312,223 | | | 40 | ree Replacement | 3,310,403 | 3,312,223 | | | 41 | Transfers of allocations between campuses to | correct for errors in | allocation among | | | 42 | the campuses of Purdue University can be made | | | of | | 43 | the commission for higher education and the b | | | | | 44 | S | 0 0 . | | | | 45 | FOR PURDUE UNIVERSITY | | | | | 46 | ANIMAL DISEASE DIAGNOSTIC LABOR | | | | | 47 | Total Operating Expense | 3,449,706 | 3,449,706 | | | 48 | | | | | | 49 | The above appropriations shall be used to fund | d the animal disease | diagnostic laborat | ory | system (ADDL), which consists of the main ADDL at West Lafayette, the bangs disease testing service at West Lafayette, and the southern branch of ADDL Southern Indiana Purdue Agricultural Center (SIPAC) in Dubois County. The above appropriations are in addition to any user charges that may be established and collected under IC 21-46-3-5. Notwithstanding IC 21-46-3-4, the trustees of Purdue University may approve reasonable charges for testing for pseudorabies. | 6 | | |---|--| | 7 | | | | | 1 2 3 4 5 | / | | | | |----------|----------------------------------|--------------|-----------------| | 8 | STATEWIDE TECHNOLOGY | | | | 9 | Total Operating Expense | 6,468,848 | 6,468,848 | | 10 | | | | | 11 | COUNTY AGRICULTURAL EXTENSION | | | | 12 | Total Operating Expense | 7,234,605 | 7,234,605 | | 13 | AGRICULTURAL RESEARCH AND EXT | | | | 14 | Total Operating Expense | 7,238,961 | 7,238,961 | | 15 | CENTER FOR PARALYSIS RESEARCH | | 533.55 0 | | 16 | Total Operating Expense | 522,558 | 522,558 | | 17 | UNIVERSITY-BASED BUSINESS ASSIST | | 1 000 020 | | 18 | Total Operating Expense | 1,889,039 | 1,889,039 | | 19
20 | FOR INDIANA STATE UNIVERSITY | | | | 21 | Total Operating Expense | 65,894,336 | 65,408,841 | | 22 | Fee Replacement | 8,531,280 | 8,533,541 | | 23 | . | -, | -,, | | 24 | NURSING PROGRAM | | | | 25 | Total Operating Expense | 204,000 | 204,000 | | 26 | | , | • | | 27 | FOR UNIVERSITY OF SOUTHERN INDIA | NA | | | 28 | Total Operating Expense | 41,308,566 | 41,394,099 | | 29 | Fee Replacement | 11,064,580 | 10,738,142 | | 30 | | | | | 31 | HISTORIC NEW HARMONY | | | | 32 | Total Operating Expense | 470,414 | 470,414 | | 33 | | | | | 34 | FOR BALL STATE UNIVERSITY | 44 - 404 044 | 1115110=0 | | 35 | Total Operating Expense | 115,491,864 | 114,614,978 | | 36 | Fee Replacement | 15,305,615 | 14,539,194 | | 37
38 | ENTREPRENEURIAL COLLEGE | | | | 39 | Total Operating Expense | 2,500,000 | 2,500,000 | | 40 | ACADEMY FOR SCIENCE, MATHEMA | , , | | | 41 | Total Operating Expense | 4,273,836 | 4,273,836 | | 42 | Total Operating Expense | 4,275,050 | 4,275,050 | | 43 | FOR VINCENNES UNIVERSITY | | | | 44 | Total Operating Expense | 38,246,561 | 38,297,613 | | 45 | Fee Replacement | 4,786,137 | 4,789,687 | | 46 | • | , , | | | 47 | FOR IVY TECH COMMUNITY COLLEGE | | | | 48 | Total Operating Expense | 196,418,556 | 197,554,034 | | 49 | Fee Replacement | 35,326,613 | 34,861,228 | | | | | | VALPO NURSING PARTNERSHIP Total Operating Expense 85,411 85,411 FT. WAYNE PUBLIC SAFETY TRAINING CENTER **Total Operating Expense** 1,000,000 1,000,000 1 2 FOR THE INDIANA HIGHER EDUCATION TELECOMMUNICATIONS SYSTEM (IHETS) Build Indiana Fund (IC 4-30-17) Total Operating Expense 491,438 491,438 The above appropriations do not include funds for the course development grant program. The sums herein appropriated to Indiana University, Purdue University, Indiana State University, University of Southern Indiana, Ball State University, Vincennes University, Ivy Tech Community College, and the Indiana Higher Education Telecommunications System (IHETS) are in addition to all income of said institutions and IHETS, respectively, from all permanent fees and endowments and from all land grants, fees, earnings, and receipts, including gifts, grants, bequests, and devises, and receipts from any miscellaneous sales from whatever source derived. All such income and all such fees, earnings, and receipts on hand June 30, 2013, and all such income and fees, earnings, and receipts accruing thereafter are hereby appropriated to the boards of trustees or directors of the aforementioned institutions and IHETS and may be expended for any necessary expenses of the respective institutions and IHETS, including university hospitals, schools of medicine, nurses' training schools, schools of dentistry, and agricultural extension and experimental stations. However, such income, fees, earnings, and receipts may be used for land and structures only if approved by the governor and the budget agency. The foregoing appropriations to Indiana University, Purdue University, Indiana State University, University of Southern Indiana, Ball State University, Vincennes University, Ivy Tech Community College, and IHETS include the employers' share of Social Security payments for university and IHETS employees under the public employees' retirement fund, or institutions covered by the Indiana state teachers' retirement fund. The funds appropriated also include funding for the employers' share of payments to the public employees' retirement fund and to the Indiana state teachers' retirement fund at a rate to be established by the retirement funds for both fiscal years for each institution and for IHETS employees covered by these retirement plans. The treasurers of Indiana University, Purdue University, Indiana State University, University of Southern Indiana, Ball State University, Vincennes University, and Ivy Tech Community College shall, at the end of each three (3) month period, prepare and file with the auditor of state a financial statement that shall show in total all revenues received from any source, together with a consolidated statement of disbursements for the same period. The budget director shall establish the requirements for the form and substance of the reports. The reports of the treasurer also shall contain in such form and in such detail as the governor and the budget agency may specify, complete information concerning receipts FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation from all sources, together with any contracts, agreements, or arrangements with any federal agency, private foundation, corporation, or other entity from which such receipts accrue. All such treasurers' reports are matters of public record and shall include without limitation a record of the purposes of any and all gifts and trusts with the sole exception of the names of those donors who request to remain anonymous. Notwithstanding IC 4-10-11, the auditor of state shall draw warrants to the treasurers of Indiana University, Purdue University, Indiana State University, University of Southern Indiana, Ball State University, Vincennes University, and Ivy Tech Community College on the basis of vouchers stating the total amount claimed against each fund or account, or both, but not to exceed the legally made appropriations. Notwithstanding IC 4-12-1-14, for universities and colleges supported in whole or in part by state funds, grant applications and lists of applications need only be submitted upon request to the budget agency for review and approval or disapproval and, unless disapproved by the budget agency, federal grant funds may be requested and
spent without approval by the budget agency. Each institution shall retain the applications for a reasonable period of time and submit a list of all grant applications, at least monthly, to the commission for higher education for informational purposes. For all university special appropriations, an itemized list of intended expenditures, in such form as the governor and the budget agency may specify, shall be submitted to support the allotment request. All budget requests for university special appropriations shall be furnished in a like manner and as a part of the operating budgets of the state universities. The trustees of Indiana University, the trustees of Purdue University, the trustees of Indiana State University, the trustees of University of Southern Indiana, the trustees of Ball State University, the trustees of Vincennes University, the trustees of Ivy Tech Community College and the directors of IHETS are hereby authorized to accept federal grants, subject to IC 4-12-1. Fee replacement funds are to be distributed as requested by each institution, on payment due dates, subject to available appropriations. ## FOR THE MEDICAL EDUCATION BOARD FAMILY PRACTICE RESIDENCY FUND **Total Operating Expense** 1,852,698 1,852,698 Of the foregoing appropriations for the medical education board-family practice residency fund, \$1,000,000 each year shall be used for grants for the purpose of improving family practice residency programs serving medically underserved areas. ### FOR THE COMMISSION FOR HIGHER EDUCATION **Total Operating Expense** 2,896,676 2,896,676 #### FREEDOM OF CHOICE GRANTS | 1 | Total Operating Expense | 45,062,762 | 38,052,465 | | |---|--------------------------------|-------------|-------------|--| | 2 | HIGHER EDUCATION AWARD PROGR | AM | | | | 3 | Total Operating Expense | 119,307,964 | 100,747,535 | | | 4 | NURSING SCHOLARSHIP PROGRAM | | | | | 5 | Total Operating Expense | 284,870 | 284,870 | | | 6 | | | | | FY 2013-2014 Appropriation FY 2014-2015 Appropriation **Biennial** Appropriation 2013 6 7 8 9 10 11 12 13 For the higher education awards and freedom of choice grants made for the 2013-2015 biennium, the following guidelines shall be used, notwithstanding current administrative rule or practice: - (1) Financial Need: For purposes of these awards, financial need shall be limited to actual undergraduate tuition and fees for the prior academic year as established by the commission. - (2) Maximum Base Award: The maximum award shall not exceed the lesser of: - 14 (A) eighty percent (80%) of actual prior academic year undergraduate tuition and fees; or - 16 (B) eighty percent (80%) of the sum of the highest prior academic year undergraduate - 17 tuition and fees at any public institution of higher education and the lowest appropriation - per full-time equivalent (FTE) undergraduate student at any public institution of higher education. - 20 (3) Minimum Award: No actual award shall be less than \$400. - 21 (4) Award Size: A student's maximum award shall be reduced one (1) time: - 22 (A) for dependent students, by the expected contribution from parents based upon information submitted on the financial aid application form; and - 24 (B) for independent students, by the expected contribution derived from information submitted on the financial aid application form. - 26 (5) Award Adjustment: The maximum base award may be adjusted by the commission, for any eligible recipient who fulfills college preparation requirements defined by the commission. - 29 (6) Adjustment: - (A) If the dollar amounts of eligible awards exceed appropriations and program reserves, all awards may be adjusted by the commission by reducing the maximum award under subdivision (2)(A) or (2)(B). - (B) If appropriations and program reserves are sufficient and the maximum awards are not at the levels described in subdivision (2)(A) and (2)(B), all awards may be adjusted by the commission by proportionally increasing the awards to the maximum award under that subdivision so that parity between those maxima is maintained but not exceeded. 36 37 38 39 40 **30** 31 **32** 33 34 35 # TUITION AND FEE EXEMPTION FOR CHILDREN OF VETERANS AND PUBLIC SAFETY OFFICERS (IC 21-14) Total Operating Expense 27,190,589 28,701,041 41 PART-TIME STUDENT GRANT DISTRIBUTION 42 Total Operating Expense 7,579,858 7,579,858 43 44 45 46 47 48 49 AM100101/DI 92+ Priority for awards made from the above appropriation shall be given first to eligible students meeting TANF income eligibility guidelines as determined by the family and social services administration and second to eligible students who received awards from the part-time grant fund during the school year associated with the biennial budget year. Funds remaining shall be distributed according to procedures established by the commission. The maximum grant that an applicant may receive for a particular academic FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation 2,876,240 term shall be established by the commission but shall in no case be greater than a grant for which an applicant would be eligible under IC 21-12-3 if the applicant were a full-time student. The commission shall collect and report to the family and social services administration (FSSA) all data required for FSSA to meet the data collection and reporting requirements in 45 CFR Part 265. The family and social services administration, division of family resources, shall apply all qualifying expenditures for the part-time grant program toward Indiana's maintenance of effort under the federal Temporary Assistance for Needy Families (TANF) program (45 CFR 260 et seq.). | MINORITY TEACHER SCHOLARSHIP | FUND | | |--------------------------------|-------------|-------------| | Total Operating Expense | 318,996 | 318,996 | | COLLEGE WORK STUDY PROGRAM | | | | Total Operating Expense | 606,099 | 606,099 | | 21ST CENTURY ADMINISTRATION | | | | Total Operating Expense | 1,835,612 | 1,835,612 | | 21ST CENTURY SCHOLAR AWARDS | | | | Total Operating Expense | 109,637,450 | 120,108,163 | The commission shall collect and report to the family and social services administration (FSSA) all data required for FSSA to meet the data collection and reporting requirements in 45 CFR 265. Family and social services administration, division of family resources, shall apply all qualifying expenditures for the 21st century scholars program toward Indiana's maintenance of effort under the federal Temporary Assistance for Needy Families (TANF) program (45 CFR 260 et seq.). # NATIONAL GUARD SCHOLARSHIP Total Operating Expense The above appropriations for national guard scholarship and any program reserves existing on June 30, 2013, shall be the total allowable state expenditure for the program in the 2013-2015 biennium. If the dollar amounts of eligible awards exceed appropriations and program reserves, the state student assistance commission shall develop a plan to ensure that the total dollar amount does not exceed the above appropriations and any program reserves. 2,779,353 #### STATEWIDE TRANSFER WEBSITE **Total Operating Expense** 1,014,193 1,014,193 FOR THE DEPARTMENT OF ADMINISTRATION **COLUMBUS LEARNING CENTER LEASE PAYMENT** 4,999,000 **Total Operating Expense** 4,899,000 FOR THE STATE BUDGET AGENCY **GIGAPOP PROJECT** AM100101/DI 92+ **Build Indiana Fund (IC 4-30-17)** | | | 11 2013-2014 | 1 1 2014-2013 | Dienniai | |----------|--|------------------------|-------------------|---------------| | | | Appropriation | Appropriation | Appropriation | | 1 | Total Operating Expense | 656,158 | 656,158 | | | 2 | SOUTHERN INDIANA EDUCATIONAL A | | 000,100 | | | 3 | Build Indiana Fund (IC 4-30-17) | | | | | 4 | Total Operating Expense | 1,090,452 | 1,090,452 | | | 5 | DEGREE LINK | | | | | 6 | Build Indiana Fund (IC 4-30-17) | | | | | 7 | Total Operating Expense | 460,245 | 460,245 | | | 8 | | | | | | 9 | The above appropriations shall be used for the | • | • | | | 10 | baccalaureate degree programs at Ivy Tech Co | ommunity College a | nd Vincennes | | | 11 | University locations through Degree Link. | | | | | 12 | WORKEON CE CENTERS | | | | | 13 | WORKFORCE CENTERS | | | | | 14 | Build Indiana Fund (IC 4-30-17) | 533 504 | 522.504 | | | 15 | Total Operating Expense | 732,794 | 732,794 | | | 16
17 | MIDWEST HIGHER EDUCATION COMP | ACI | | | | 18 | Build Indiana Fund (IC 4-30-17) Total Operating Expense | 95,000 | 95,000 | | | 19 | Total Operating Expense | 93,000 | 93,000 | | | 20 | B. ELEMENTARY AND SECONDARY EDU | CATION | | | | 21 | b. ELEMENTARY AND SECONDARY EDU | CATION | | | | 22 | FOR THE STATE BOARD OF EDUCATION | | | | | 23 | Total Operating Expense | 2,950,716 | 2,950,716 | | | 24 | | _,, _ ,, , | _,, -,, | | | 25 | The foregoing appropriations for the Indiana s | tate board of educa | tion are for the | | | 26 | academic standards project to distribute copies | | | de | | 27 | teachers with curriculum frameworks; for spec | | | | | 28 | including national and international assessmen | its; and for state boa | rd and roundtable | 9 | | 29 | administrative expenses. | | | | | 30 | | | | | | 31 | FOR THE INDIANA CHARTER SCHOOL BO | | | | | 32 | Total Operating Expense | 750,000 | 500,000 | | | 33 | | | | | | 34 | FOR THE EDUCATION ROUNDTABLE | 55 0 000 | 55 0 000 | | | 35 | Total Operating Expense | 750,000 | 750,000 | | | 36 | INDIANA WODEC COUNCIL | | | | | 37
38 | INDIANA WORKS COUNCIL | 1,000,000 | 5,000,000 | | | 39 | Total Operating Expense | 1,000,000 | 5,000,000 | | | 40 | In the state fiscal year beginning July 1, 2013 a | nd anding June 30 | 2014 the above | | | 41 | appropriation may be used for planning and re | 9 | | | | 42 | year beginning July 1, 2014 and ending June 30 | | | | | 43 | education roundtable established by IC 20-19- | , , , | | | | 44 |
and \$4,500,000 may used as matching grants for | | | | | 45 | and technical education pathways. | 1 | | | | 46 | P (3) | | | | | 47 | DROPOUT PREVENTION | | | | | 48 | Total Operating Expense | 6,000,000 | 6,000,000 | | | 49 | | | | | | | | | | | FY 2013-2014 FY 2014-2015 Biennial 1,610,000 The above appropriation shall be used for the purpose of preventing students from dropping out of school. #### **INNOVATION FUND** Total Operating Expense 10,000,000 10,000,000 The foregoing appropriation may be used for the Woodrow Wilson teaching fellowship program for new math and science teachers in underserved areas and to support start-up costs to establish New Tech high schools in Indiana. #### FOR THE DEPARTMENT OF EDUCATION **Total Operating Expense** #### SUPERINTENDENT'S OFFICE From the General Fund 8,495,125 8,495,125 From the Professional Standards Fund (IC 20-28-2-10) 395,000 395,000 Augmentation allowed from the Professional Standards Fund. The amounts specified from the General Fund and the Professional Standards Fund are for the following purposes: | Personal Services | 7,696,172 | 7,696,172 | |--------------------------------|-----------|-----------| | Other Operating Expense | 1,193,953 | 1,193,953 | | PUBLIC TELEVISION DISTRIBUTION | | | 1,610,000 The above appropriations are for grants for public television. The Indiana Public Broadcasting Stations, Inc., shall submit a distribution plan for the eight Indiana public education television stations that shall be approved by the budget agency after review by the budget committee. Of the above appropriations, \$143,000 each year shall be distributed equally among all of the public radio stations. | _ | | | | |----|--|------------|---------| | 35 | RILEY HOSPITAL | | | | 36 | Total Operating Expense | 23,004 | 23,004 | | 37 | BEST BUDDIES | | | | 38 | Total Operating Expense | 206,125 | 206,125 | | 39 | PERKINS STATE MATCH | • | | | 40 | Total Operating Expense | 494,000 | 494,000 | | 41 | SCHOOL TRAFFIC SAFETY | | | | 42 | Motor Vehicle Highway Account (IC 8 | 8-14-1) | | | 43 | Personal Services | 203,109 | 203,109 | | 44 | Other Operating Expense | 49,374 | 49,374 | | 45 | Augmentation allowed. | | | | 46 | EDUCATION LICENSE PLATE FEES | | | | 47 | Education License Plate Fees Fund (IC | C 9-18-31) | | | 48 | Total Operating Expense | 115,569 | 115,569 | | 49 | ACCREDITATION SYSTEM | | | | | | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |----------------|---|-------------------------------|-------------------------------|---------------------------| | 1 2 2 | Personal Services Other Operating Expense | 382,747
320,117 | 382,747
320,117 | | | 3 4 | SPECIAL EDUCATION (S-5) Total Operating Expense | 24,070,000 | 24,070,000 | | | 5 6 | The foregoing appropriations for special e | ducation are made unde | er IC 20-35-6-2. | | | 7
8 | SPECIAL EDUCATION EXCISE | | | | | 9 | | In (IC 20 25 4 4) | | | | 9
10 | Alcoholic Beverage Excise Tax Fund
Personal Services | 259,719 | 259,719 | | | 10
11 | Other Operating Expense | 126,808 | 126,808 | | | 12 | Augmentation allowed. | 120,000 | 120,000 | | | 13 | CAREER AND TECHNICAL EDUCA | TION | | | | 13
14 | Personal Services | 1,130,217 | 1,130,217 | | | 14
15 | | 82,686 | 82,686 | | | 16 | Other Operating Expense | 02,000 | 02,000 | | | 10
17 | TRANSFER TUITION (STATE EMPL | OVERS! CHII DDEN A | ND ELICIPI E | | | 18 | CHILDREN IN MENTAL HEALTH F. | | ND ELIGIBLE | | | 19 | Total Operating Expense | 7,000 | 7,000 | | | 20 | Total Operating Expense | 7,000 | 7,000 | | | 20
21 | The foregoing appropriations for transfer | tuition (state ampleyees | ' children and | | | 22 | eligible children in mental health facilities | | | | | 23 | IC 20-26-11-10. | are made under to 20- | 20-11-0 and | | | 24 | 10 20-20-11-10. | | | | | 2 5 | TEACHERS' SOCIAL SECURITY AN | D RETIREMENT DIST | TRIRUTION | | | 26 | Total Operating Expense | 2,403,792 | 2,403,792 | | | 27 | Total Operating Expense | 2,403,772 | 2,403,772 | | | 28 | The foregoing appropriations shall be dist | ributed by the departme | ent of education on | a | | 29 | monthly basis and in approximately equal | | | | | 30 | area career and technical education school | | | .59 | | 31 | received state teachers' Social Security dis | | | J | | 32 | (excluding the certified education personne | | | | | 33 | fiscal year beginning July 1, 1992, and end | C | , , | | | 34 | the Indiana state teacher's retirement fund | | | | | 35 | 2002-2003 state fiscal year for teachers' re | • | <u> </u> | ıted | | 36 | is greater than the total appropriation, the | | | | | 37 | entity's distribution proportionately. | department of curcust | | • | | 38 | proportionally | | | | | 39 | DISTRIBUTION FOR TUITION SUPP | PORT | | | | 40 | Total Operating Expense | 6,408,046,000 | 6,472,126,460 | | | 41 | ss | -,, | -,,, | | | 42 | The foregoing appropriations for distribut | tion for tuition support : | are to be distribute | d | | 43 | for tuition support, special education prog | | | - | | 44 | programs, honors grants, Mitch Daniels ea | | | etime | | 45 | program in accordance with a statute enac | | | | | 46 | of the general assembly. | par pose un | 8 2 2 5 5 5 5 5 | | | 47 | S | | | | | 48 | If the above appropriations for distributio | n for tuition support ar | e more than are | | | 40 | required under this SECTION any excess | | | | AM100101/DI 92+ required under this SECTION, any excess shall revert to the general fund. 49 Appropriation 1 2 3 4 5 6 The above appropriations for tuition support shall be made each calendar year under a schedule set by the budget agency and approved by the governor. However, the schedule shall provide for at least twelve (12) payments, that one (1) payment shall be made at least every forty (40) days, and the aggregate of the payments in each calendar year shall equal the amount required under the statute enacted for the purpose referred to above. 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 **26** 27 28 29 **30** 31 **32** 33 34 35 36 The above appropriation for tuition support includes an amount for the department of education to make a special distribution to each school corporation and charter school (other than a virtual charter school). The department shall determine the amount of the distribution for each year as follows: STEP ONE: Determine the total amount distributed in the year to all individuals for a scholarship under the choice scholarship program described in House Bill 1003-2011 or a similar program for eligible students who enroll in a private school. STEP TWO: Determine the total amount of state tuition support that all school corporations and charter schools (other than virtual charter schools) would have received in the year if those individuals who received a scholarship and who were enrolled in a public school during the preceding two (2) semesters before first receiving the scholarship had instead remained enrolled in public schools and had not enrolled in private schools. **STEP THREE: Determine the result of:** - (A) the STEP TWO result; minus - (B) the STEP ONE amount. STEP FOUR: Determine each school corporation's percentage and each charter school's (other than a virtual charter school) percentage of the total state tuition support that will be distributed to school corporations and charter schools (other than virtual charter schools). STEP FIVE: Multiply the result determined in STEP THREE by the school corporation's percentage or the charter school's (other than a virtual charter school) percentage determined under STEP FOUR. If the above appropriations are insufficient to make the full distribution under this provision, the amount each school corporation and charter school (other than a virtual charter school) receives shall be proportionately reduced. The special distributions may be made only after review by the state budget committee and approval by the budget agency. **37** 38 39 #### DISTRIBUTION FOR SUMMER SCHOOL **Other Operating Expense** 18,360,000 18,360,000 **40** 41 42 43 44 45 It is the intent of the 2013 general assembly that the above appropriations for summer school shall be the total allowable state expenditure for such program. Therefore, if the expected disbursements are anticipated to exceed the total appropriation for that state fiscal year, then the department of education shall reduce the distributions proportionately. 46 47 48 49 #### EARLY INTERVENTION PROGRAM AND READING DIAGNOSTIC ASSESSMENT **Total Operating Expense** 4,012,000 4,012,000 1 2 The above appropriation for the early intervention program may be used for grants to local school corporations for grant proposals for early intervention programs. The foregoing appropriations may be used by the department for the reading diagnostic assessment and subsequent remedial programs or activities. The reading diagnostic assessment program, as approved by the board, is to be made available on a voluntary basis to all Indiana public and nonpublic school first and second grade students upon the approval of the governing body of school corporations. The board shall determine how the funds will be distributed for the assessment and related remediation. The department or its representative shall provide progress reports on the assessment as requested by the board and the education roundtable. #### NATIONAL SCHOOL LUNCH PROGRAM Total Operating Expense 5,125,000 5,125,000 MARION COUNTY DESEGREGATION COURT ORDER Total Operating Expense 10,000,000 9,000,000 The foregoing appropriations for court ordered desegregation costs are made under order No. IP 68-C-225-S of the United States District Court for the Southern District of Indiana. If the sums herein appropriated are
insufficient to enable the state to meet its obligations, then there are hereby appropriated from the state general fund such further sums as may be necessary for such purpose. #### **CHARTER SCHOOL FACILITIES PROGRAM** Charter School Facilities Assistance Fund (IC 20-24-12-4) Total Operating Expense 5,000,000 5,000,000 Of the above appropriation, \$5,000,000 shall be transferred in FY 2014 and \$5,000,000 in FY 2015 from the common school fund interest balance to the charter school facilities assistance fund. #### TEXTBOOK REIMBURSEMENT **Total Operating Expense** 39,000,000 39,000,000 Before a school corporation or an accredited nonpublic school may receive a distribution under the textbook reimbursement program, the school corporation or accredited nonpublic school shall provide to the department the requirements established in IC 20-33-5-2. The department shall provide to the family and social services administration (FSSA) all data required for FSSA to meet the data collection reporting requirement in 45 CFR 265. Family and social services administration, division of family resources, shall apply all qualifying expenditures for the textbook reimbursement program toward Indiana's maintenance of effort under the federal Temporary Assistance for Needy Families (TANF) program (45 CFR 260 et seq.). The foregoing appropriations for textbook reimbursement include the appropriation of the common school fund interest balance that is not appropriated for another purpose. The remainder of the above appropriations are provided from the state general fund. Appropriation 1 2 3 #### **FULL-DAY KINDERGARTEN** **Total Operating Expense** Augmentation allowed. 189,864,000 189,864,000 4 5 6 > 7 8 9 10 11 12 13 14 15 16 17 18 The above appropriations for full-day kindergarten are available to school corporations and charter schools that apply to the department of education for funding of full-day kindergarten. Each school corporation and charter school that applies to the department of education for a grant for full-day kindergarten is entitled to receive a distribution that equals the result of: - (1) two thousand four hundred dollars (\$2,400); multiplied by - (2) the number of eligible pupils who are: - (A) counted in the current ADM of the school corporation for the school year; and - (B) enrolled in and attending full-day kindergarten on the count date on which the current ADM is determined. A school corporation or charter school that is awarded a grant must provide to the department of education a financial report stating how the funds were spent. Any unspent funds at the end of the biennium must be returned to the state by the school corporation or charter school. 19 20 21 22 23 24 25 **26** To provide full-day kindergarten programs, a school corporation or charter school that determines there is inadequate space to offer a program in the school corporation's or charter school's existing facilities may offer the program in any suitable space located within the geographic boundaries of the school corporation or, in the case of a charter school, a location that is in the general vicinity of the charter school's existing facilities. A full-day kindergarten program offered by a school corporation or charter school must meet the academic standards and other requirements of IC 20. 27 28 29 A school corporation or charter school that receives a grant must meet the academic standards and other requirements of IC 20. **30** 31 **32** 33 34 35 36 **37** 38 In awarding grants from the above appropriations, the department of education may not refuse to make a grant to a school corporation or reduce the award that would otherwise be made to the school corporation because the school corporation used federal grants or loans, including Title I grants, to fund part or all of the school corporation's full-day kindergarten program in a school year before the school year in which the grant will be given or because the school corporation intends to use federal grants or loans, including Title I grants, to fund part of the school corporation's full-day kindergarten program in a school year in which the grant will be given. 39 40 41 42 The state board and department shall provide support to school corporations and charter schools in the development and implementation of child centered and learning focused programs using the following methods: 43 44 45 46 47 48 49 - (1) Targeting professional development funds to provide teachers in kindergarten through grade 3 education in: - (A) scientifically proven methods of teaching reading; - (B) the use of data to guide instruction; and - (C) the use of age appropriate literacy and mathematics assessments. - (2) Making uniform, predictively valid, observational assessments that: - (A) provide frequent information concerning the student's progress to the student's teacher; and - (B) measure the student's progress in literacy; available to teachers in kindergarten through grade 3. Teachers shall monitor students participating in a program, and the school corporation or charter school shall report the results of the assessments to the parents of a child completing an assessment and to the department. - (3) Undertaking a longitudinal study of students in programs in Indiana to determine the achievement levels of the students in kindergarten and later grades. The school corporation or charter school may use any funds otherwise allowable under state and federal law, including the school corporation's general fund or any funds available to the charter school to provide full day kindergarten programs. A school corporation or charter school that applies for and receives a grant for full-day kindergarten may not charge a fee for enrolling in or attending full-day kindergarten. #### TESTING AND REMEDIATION **Total Operating Expense** 46,229,643 46,229,643 The above appropriations for testing and remediation include funds for graduation exam remediation, the advanced placement program, the College Board or ACT program, and other testing designed to measure college and career readiness as selected by the department of education. The appropriations for the advanced placement program and College Board or ACT program are to provide funding for students of accredited public and nonpublic schools. Prior to notification of local school corporations of the formula and components of the formula for distributing funds for remediation and graduation exam remediation, review and approval of the formula and components shall be made by the budget agency. The above appropriation for testing and remediation shall be used by school corporations to provide remediation programs for students who attend public and nonpublic schools. For purposes of tuition support, these students are not to be counted in the average daily membership. Of the above appropriation for testing and remediation, \$500,000 each year shall be used for ACT/SAT test preparation. #### NON-ENGLISH SPEAKING PROGRAM Other Operating Expense 5,000,000 5,000,000 The above appropriations for the Non-English Speaking Program are for pupils who have a primary language other than English and limited English proficiency, as determined by using a standard proficiency examination that has been approved by the department of education. The grant amount is two hundred dollars (\$200) per pupil. It is the intent of the 2013 general assembly that the above appropriations for the Non-English Speaking Program shall be the total allowable state expenditure for the program. If the expected distributions are anticipated to exceed the total appropriations for the state fiscal year, the department of education shall reduce each school corporation's distribution proportionately. | GIFTED AND TALENTED EDUCATION P | PROGRAM | |---------------------------------|---------| | Dangamal Carriage | 66 620 | Personal Services 66,628 66,628 Other Operating Expense 12,481,468 12,481,468 #### **EXCELLENCE IN PERFORMANCE AWARDS** Total Operating Expense 15,000,000 15,000,000 The above appropriations may only be used to make grants to school corporations and charter schools to be used to make cash awards to effective and highly effective teachers. The department shall develop a program to administer the program. The program shall include guidelines that permit all school corporations and charter schools to apply for a grant. The guidelines must specify that in order to receive a grant a school must have a system of performance evaluations that meets the requirements of IC 20-28-11.5. The above funds are available for allotment by the budget agency after approval by the state board of education and review by the state budget committee. | PRIMETIME | | | |--------------------------------|-----------|-----------| | Personal Services | 103,437 | 103,437 | | Other Operating Expense | 51,093 | 51,093 | | DRUG FREE SCHOOLS | | | | Total Operating Expense | 36,656 | 36,656 | | ALTERNATIVE EDUCATION | | | | Total Operating Expense | 6,142,909 | 6,142,909 | The above appropriation includes funding to provide \$5,000 for each child attending a charter school operated by an accredited hospital specializing in the treatment of alcohol or drug abuse. This funding is in addition to tuition support for the charter school. The foregoing appropriation for alternative education may be used for dropout prevention defined under IC 20-20-37. ### SENATOR DAVID C. FORD EDUCATIONAL TECHNOLOGY PROGRAM (IC 20-20-13) Build Indiana Fund (IC 4-30-17) 39 Total Operating Expense 3,086,072 3,086,072 The department shall use the funds to make grants to school corporations to promote student learning through the use of technology. Notwithstanding distribution guidelines in IC 20-20-13, the department shall develop guidelines for distribution of the grants. Up to \$200,000 may be used each year to support the operation of the office of the special assistant to the superintendent of public instruction for technology.
PROFESSIONAL STANDARDS DIVISION 48 From the General Fund 49 2,247,197 2,247,197 FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation | 1
2 | From the Professional Standards F
605,000 | und (IC 20-28-2-10)
605,000 | | |----------|---|--------------------------------|------------------------| | 3 | Augmentation allowed. | 005,000 | | | 4 | | | | | 5 | The amounts specified from the General | Fund and the Profession | nal Standards Fund | | 6 | are for the following purposes: | | | | 7 | | | | | 8 | Personal Services | 1,851,981 | 1,851,981 | | 9 | Other Operating Expense | 1,000,216 | 1,000,216 | | 10 | | . 104 1 1 D | 1 4 1 1 | | 11
12 | The above appropriations for the Profess | | n do not include | | 13 | funds to pay stipends for mentor teachers |) . | | | 13
14 | FOR THE INDIANA PUBLIC RETIREN | AFNT SVSTFM | | | 15 | TEACHERS' POSTRETIREMENT P. | | | | 16 | Other Operating Expense | 69,265,000 | 71,343,000 | | 17 | State operating Expense | 0>,200,000 | 7 1,0 10,000 | | 18 | The appropriations for postretirement pe | ension increases are mad | de for those benefits | | 19 | and adjustments provided in IC 5-10.4 an | | | | 20 | | | | | 21 | TEACHERS' RETIREMENT FUND I | | | | 22 | Other Operating Expense | 700,351,000 | 721,362,000 | | 23 | Augmentation allowed. | | | | 24 | | 4006 | | | 25 | If the amount actually required under the | | | | 26
27 | fund for actual benefits for the Post Retir
on a "pay as you go" basis plus the base h | | | | 28 | teachers' retirement fund is: | benefits under the pre-1 | 990 account of the | | 29 | (1) greater than the above appropriati | ons for a vear after not | ice to the governor | | 30 | and the budget agency of the deficienc | | | | 31 | be augmented from the general fund. | | • | | 32 | required pension stabilization calculat | | | | 33 | (2) less than the above appropriations | | all be retained in the | | 34 | general fund. The portion of the benef | | | | 35 | actuarially funded Post Retirement Pe | nsion Increases shall no | t be part of this | | 36 | calculation. | | | | 37 | | | | | 38 | EDUCATION EMPLOYMENT RELA | | 40 < 000 | | 39 | Personal Services | 406,092 | 406,092 | | 40
41 | Other Operating Expense | 121,925 | 121,925 | | 41 | C. OTHER EDUCATION | | | | 42 | C. OTHER EDUCATION | | | | 43
44 | FOR THE STATE LIBRARY | | | | 45 | Personal Services | 2,447,808 | 2,447,808 | | 46 | Other Operating Expense | 388,516 | 388,516 | | 47 | STATEWIDE LIBRARY SERVICES | , |) | | 48 | Total Operating Expense | 1,313,844 | 1,313,844 | | 49 | - • • • | • | | The foregoing appropriations for statewide library services will be used to provide services to libraries across the state. These services may include, but will not be limited to, programs, including Wheels, I*Ask, and professional development. The state library shall identify statewide library services that are to be provided by a vendor. Those services identified by the library shall be procured through a competitive process using one (1) or more requests for proposals covering the service. | LIBRARY SERVICES FOR THE BLIN | ND - ELECTRONIC NI | EWSLINES | |--------------------------------|--------------------|-----------| | Other Operating Expense | 34,920 | 34,920 | | ACADEMY OF SCIENCE | | | | Total Operating Expense | 7,264 | 7,264 | | FOR THE ARTS COMMISSION | | | | Personal Services | 455,705 | 455,705 | | Other Operating Expense | 2,184,648 | 2,184,648 | The foregoing appropriation to the arts commission includes \$325,000 each year to provide grants under IC 4-23-2.5 to: - (1) the arts organizations that have most recently qualified for general operating support as major arts organizations as determined by the arts commission; and - (2) the significant regional organizations that have most recently qualified for general operating support as mid-major arts organizations, as determined by the arts commission and its regional re-granting partners. | FOR THE HISTORICAL BUREAU | | | |---------------------------|---------|---------| | Personal Services | 307,613 | 307,613 | | Other Operating Expense | 1,799 | 1,799 | | HISTORICAL MARKER PROGRAM | | | | Total Onerating Expense | | | 30 Total Operating Expense 20,980 **SECTION 10. [EFFECTIVE JULY 1, 2013]** DISTRIBUTIONS FOR THE AUDITOR OF STATE **GAMING TAX** 39 Total Operating Expense 110,000,000 72,600,000 **SECTION 11. [EFFECTIVE JULY 1, 2013]** The following allocations of federal funds are available for career and technical education under the Carl D. Perkins Career and Technical Education Act of 2006 (20 U.S.C. 2301 et seq. for Career and Technical Education). These funds shall be received by the state board of education, and may be allocated by the budget agency after consultation with the board of education and any other state agencies, commissions, or organizations required by state law. Funds shall be allocated to these agencies in accordance with the allocations specified below: STATE PROGRAMS AND LEADERSHIP 2,546,515 2,546,515 SECONDARY VOCATIONAL PROGRAMS 14,341,974 14,341,974 POSTSECONDARY VOCATIONAL PROGRAMS 8,067,360 8,067,360 1 2 **SECTION 12. [EFFECTIVE JULY 1, 2013]** In accordance with IC 20-20-38, the budget agency, with the advice of the board of education and the budget committee, may proportionately augment or reduce an allocation of federal funds made under SECTION 11 of this act. #### **SECTION 13. [EFFECTIVE JULY 1, 2013]** Utility bills for the month of June, travel claims covering the period June 16 to June 30, payroll for the period of the last half of June, any interdepartmental bills for supplies or services for the month of June, and any other miscellaneous expenses incurred during the period June 16 to June 30 shall be charged to the appropriation for the succeeding year. No interdepartmental bill shall be recorded as a refund of expenditure to any current year allotment account for supplies or services rendered or delivered at any time during the preceding June period. #### **SECTION 14. [EFFECTIVE JULY 1, 2013]** The budget agency, under IC 4-10-11, IC 4-12-1-13, and IC 4-13-1, in cooperation with the Indiana department of administration, may fix the amount of reimbursement for traveling expenses (other than transportation) for travel within the limits of Indiana. This amount may not exceed actual lodging and miscellaneous expenses incurred. A person in travel status, as defined by the state travel policies and procedures established by the Indiana department of administration and the budget agency, is entitled to a meal allowance not to exceed during any twenty-four (24) hour period the standard meal allowances established by the federal Internal Revenue Service. All appropriations provided by this act or any other statute, for traveling and hotel expenses for any department, officer, agent, employee, person, trustee, or commissioner, are to be used only for travel within the state of Indiana, unless those expenses are incurred in traveling outside the state of Indiana on trips that previously have received approval as required by the state travel policies and procedures established by the Indiana department of administration and the budget agency. With the required approval, a reimbursement for out-of-state travel expenses may be granted in an amount not to exceed actual lodging and miscellaneous expenses incurred. A person in travel status is entitled to a meal allowance not to exceed during any twenty-four (24) hour period the standard meal allowances established by the federal Internal Revenue Service for properly approved travel within the continental United States and a minimum of \$50 during any twenty-four (24) hour period for properly approved travel outside the continental United States. However, while traveling in Japan, the minimum meal allowance shall not be less than \$90 for any Appropriation twenty-four (24) hour period. While traveling in Korea and Taiwan, the minimum meal allowance shall not be less than \$85 for any twenty-four (24) hour period. While traveling in Singapore, China, Great Britain, Germany, the Netherlands, and France, the minimum meal allowance shall not be less than \$65 for any twenty-four (24) hour period. 5 6 7 8 9 1 2 3 4 In the case of the state supported institutions of postsecondary education, approval for out-of-state travel may be given by the chief executive officer of the institution, or the chief executive officer's authorized designee, for the chief executive officer's respective personnel. 10 11 12 13 14 15 16 17 18 19 20 Before reimbursing overnight travel expenses, the auditor of state shall require documentation as prescribed in the state travel policies and procedures established by the Indiana department of administration and the budget agency. No appropriation from any fund may be construed as authorizing the payment of any sum in excess of the standard mileage rates for personally owned transportation equipment established by the federal Internal Revenue Service when used in the discharge of state business. The Indiana department of administration and the budget agency may adopt policies and procedures relative to the reimbursement of travel and moving expenses of new state employees and the reimbursement of travel expenses of prospective employees who are invited to interview with the state. 21 22 23 #### **SECTION 15. [EFFECTIVE JULY 1, 2013]** 24 25 26 27 Notwithstanding IC 4-10-11-2.1, the salary per diem of members of boards, commissions, and councils who are entitled to a salary per diem is \$50 per day. However, members of boards, commissions, or councils who receive an annual or a monthly salary paid by the state are not entitled to the salary per diem provided in IC 4-10-11-2.1. 28 29 **30** #### **SECTION 16. [EFFECTIVE JULY 1, 2013]** 31 **32** No payment for personal services shall
be made by the auditor of state unless the payment has been approved by the budget agency or the designee of the budget agency. 33 34 35 #### **SECTION 17. [EFFECTIVE JULY 1, 2013]** 36 **37** 38 39 40 No warrant for operating expenses, capital outlay, or fixed charges shall be issued to any department or an institution unless the receipts of the department or institution have been deposited into the state treasury for the month. However, if a department or an institution has more than \$10,000 in daily receipts, the receipts shall be deposited into the state treasury daily. 41 42 43 #### **SECTION 18. [EFFECTIVE JULY 1, 2013]** 44 45 46 47 48 49 In case of loss by fire or any other cause involving any state institution or department, the proceeds derived from the settlement of any claim for the loss shall be deposited in the state treasury, and the amount deposited is hereby reappropriated to the institution or department for the purpose of replacing the loss. If it is determined that the loss shall not be replaced, any funds received from the settlement of a claim shall be deposited into the state general fund. **3** #### **SECTION 19. [EFFECTIVE JULY 1, 2013]** **5** If an agency has computer equipment in excess of the needs of that agency, then the excess computer equipment may be sold under the provisions of surplus property sales, and the proceeds of the sale or sales shall be deposited in the state treasury. The amount so deposited is hereby reappropriated to that agency for other operating expenses of the then current year, if approved by the director of the budget agency. #### **SECTION 20. [EFFECTIVE JULY 1, 2013]** If any state penal or benevolent institution other than the Indiana state prison, Pendleton correctional facility, or Putnamville correctional facility shall, in the operation of its farms, produce products or commodities in excess of the needs of the institution, the surplus may be sold through the division of industries and farms, the director of the supply division of the Indiana department of administration, or both. The proceeds of any such sale or sales shall be deposited in the state treasury. The amount deposited is hereby reappropriated to the institution for expenses of the then current year if approved by the director of the budget agency. The exchange between state penal and benevolent institutions of livestock for breeding purposes only is hereby authorized at valuations agreed upon between the superintendents or wardens of the institutions. Capital outlay expenditures may be made from the institutional industries and farms revolving fund if approved by the budget agency and the governor. #### **SECTION 21. [EFFECTIVE JULY 1, 2013]** This act does not authorize any rehabilitation and repairs to any state buildings, nor does it allow that any obligations be incurred for lands and structures, without the prior approval of the budget director or the director's designee. This SECTION does not apply to contracts for the state universities supported in whole or in part by state funds. #### SECTION 22. [EFFECTIVE JULY 1, 2013] If an agency has an annual appropriation fixed by law, and if the agency also receives an appropriation in this act for the same function or program, the appropriation in this act supersedes any other appropriations and is the total appropriation for the agency for that program or function. #### **SECTION 23. [EFFECTIVE JULY 1, 2013]** The balance of any appropriation or funds heretofore placed or remaining to the credit of any division of the state of Indiana, and any appropriation or funds provided in this act placed to the credit of any division of the state of Indiana, the powers, duties, and functions whereof are assigned and transferred to any department for salaries, maintenance, operation, construction, or other expenses in the exercise of such powers, duties, and functions, shall be transferred to the credit of the department to which such assignment and transfer is made, and the same shall be available for the objects and purposes for which appropriated originally. #### **SECTION 24. [EFFECTIVE JULY 1, 2013]** **6** The director of the division of procurement of the Indiana department of administration, or any other person or agency authorized to make purchases of equipment, shall not honor any requisition for the purchase of an automobile that is to be paid for from any appropriation made by this act or any other act, unless the following facts are shown to the satisfaction of the commissioner of the Indiana department of administration or the commissioner's designee: - (1) In the case of an elected state officer, it shall be shown that the duties of the office require driving about the state of Indiana in the performance of official duty. - (2) In the case of department or commission heads, it shall be shown that the statutory duties imposed in the discharge of the office require traveling a greater distance than one thousand (1,000) miles each month or that they are subject to official duty call at all times - (3) In the case of employees, it shall be shown that the major portion of the duties assigned to the employee require travel on state business in excess of one thousand (1,000) miles each month, or that the vehicle is identified by the agency as an integral part of the job assignment. In computing the number of miles required to be driven by a department head or an employee, the distance between the individual's home and office or designated official station is not to be considered as a part of the total. Department heads shall annually submit justification for the continued assignment of each vehicle in their department, which shall be reviewed by the commissioner of the Indiana department of administration, or the commissioner's designee. There shall be an insignia permanently affixed on each side of all state owned cars, designating the cars as being state owned. However, this requirement does not apply to state owned cars driven by elected state officials or to cases where the commissioner of the Indiana department of administration or the commissioner's designee determines that affixing insignia on state owned cars would hinder or handicap the persons driving the cars in the performance of their official duties. #### **SECTION 25. [EFFECTIVE JULY 1, 2013]** When budget agency approval or review is required under this act, the budget agency may refer to the budget committee any budgetary or fiscal matter for an advisory recommendation. The budget committee may hold hearings and take any actions authorized by IC 4-12-1-11, and may make an advisory recommendation to the budget agency. #### **SECTION 26. [EFFECTIVE JULY 1, 2013]** The governor of the state of Indiana is solely authorized to accept on behalf of the state any and all federal funds available to the state of Indiana. Federal funds received under this SECTION are appropriated for purposes specified by the federal government, subject to allotment by the budget agency. The provisions of this FY 2014-2015 **Biennial** FY 2013-2014 Appropriation Appropriation Appropriation SECTION and all other SECTIONS concerning the acceptance, disbursement, review, and approval of any grant, loan, or gift made by the federal government or any other source to the state or its agencies and political subdivisions shall apply, notwithstanding any other law. 4 5 6 1 2 3 #### **SECTION 27.** [EFFECTIVE JULY 1, 2013] 7 8 9 Federal funds received as revenue by a state agency or department are not available to the agency or department for expenditure until allotment has been made by the budget agency under IC 4-12-1-12(d). 10 11 12 #### **SECTION 28. [EFFECTIVE JULY 1, 2013]** 13 14 15 A contract or an agreement for personal services or other services may not be entered into by any agency or department of state government without the approval of the budget agency or the designee of the budget director. 16 17 18 #### **SECTION 29. [EFFECTIVE JULY 1, 2013]** 19 20 21 22 23 24 Except in those cases where a specific appropriation has been made to cover the payments for any of the following, the auditor of state shall transfer, from the personal services appropriations for each of the various agencies and departments, necessary payments for Social Security, public employees' retirement, health insurance, life insurance, and any other similar payments directed by the budget agency. 25 26 27 #### **SECTION 30. [EFFECTIVE JULY 1, 2013]** 28 29 **30** 31 Subject to SECTION 25 of this act as it relates to the budget committee, the budget agency with the approval of the governor may withhold allotments of any or all appropriations contained in this act for the 2013-2015 biennium, if it is considered necessary to do so in order to prevent a deficit financial situation. **32** 33 34 #### **SECTION 31. [EFFECTIVE UPON PASSAGE.]** 35 36 **37** 38 There is hereby appropriated from the state general fund for the Indiana charter school board three hundred thousand dollars (\$300,000) for the state fiscal year beginning July 1, 2012 and ending Jue 30, 2013 to cover operating expenses of the board. 39 40 41 #### **SECTION 32. [EFFECTIVE JULY 1, 2013]** 42 43 #### CONSTRUCTION 44 45 For the 2013-2015 biennium, the following amounts, from the funds listed as follows, 46 are hereby appropriated to provide for the construction, reconstruction, rehabilitation, 47 repair, purchase, rental, and sale of state properties, capital lease rentals, and the 48 purchase and sale of land, including equipment for such properties and other projects 49 as specified. FY 2013-2014 FY 2014-2015 Biennial Appropriation Appropriation | 1 | | | |----------------------|---|---| | 2 | State General Fund - Lease Rentals | | | 3 | 391,768,606 | | | 4 | State General Fund -
Construction | | | 5 | 119,764,085 | | | 6 | State Police Building Account (IC 9 | -29-1-4) | | 7 | 5,399,998 | | | 8 | Law Enforcement Academy Buildin | ng Fund (IC 5-2-1-13(a)) | | 9 | 916,078 | | | 10 | Cigarette Tax Fund (IC 6-7-1-29.1) | | | 11 | 3,600,000 | | | 12 | Veterans' Home Building Fund (IC | 10-17-9-7) | | 13 | 9,770,579 | , | | 14 | Postwar Construction Fund (IC 7.1 | -4-8-1) | | 15 | 32,829,263 | , | | 16 | Regional Health Care Construction | Account (IC 4-12-8.5) | | 17 | 24,204,692 | | | 18 | Build Indiana Fund (IC 4-30-17) | | | 19 | 3,400,000 | | | 20 | State Highway Fund (IC 8-23-9-54) | | | 21 | 21,240,000 | | | 22 | , , | | | 23 | TOTAL 612,893,301 | | | 24 | , , | | | 25 | The allocations provided under this SEC | FION are made from the state general fund, | | 26 | unless specifically authorized from other | , | | 27 | <u> </u> | , in approving the allocation of funds pursuant | | 28 | U | are available, allocations for the following | | 29 | specific uses, purposes, and projects: | , | | 30 | 71 1 7 | | | 31 | A. GENERAL GOVERNMENT | | | 32 | | | | 33 | FOR THE STATE BUDGET AGENCY | | | 34 | Health and Safety Contingency I | Fund 5,000,000 | | 35 | Aviation Technology Center | 2,656,362 | | 36 | Airport Facilities Lease | 41,998,409 | | 37 | Stadium Lease Rental | 174,538,668 | | 38 | Convention Center Lease Rental | | | 39 | State Fair Lease Rental | 5,812,776 | | 40 | | , , | | 41 | DEPARTMENT OF ADMINISTRATI | ON | | 42 | Preventive Maintenance | 8,688,334 | | | | | | 43 | | 13,289,403 | | 43
44 | Repair and Rehabilitation DEPARTMENT OF ADMINISTRATI | 13,289,403
ON - LEASES | | | Repair and Rehabilitation | | | 44 | Repair and Rehabilitation DEPARTMENT OF ADMINISTRATI | | | 44
45 | Repair and Rehabilitation
DEPARTMENT OF ADMINISTRATI
General Fund | ON - LEASES | | 44
45
46 | Repair and Rehabilitation DEPARTMENT OF ADMINISTRATI General Fund Lease - State Museum | ON - LEASES
16,632,506
11,410,109 | | 44
45
46
47 | Repair and Rehabilitation
DEPARTMENT OF ADMINISTRATI
General Fund
Lease - State Museum
Lease - Forensic Lab | ON - LEASES 16,632,506 11,410,109 onal Facility 31,357,286 | | | | Appropriation | Appropriation | Appropriation | |-----------|--|-------------------|-------------------|------------------------| | | | 11pp. op. vanien | iippi opi tuttott | ispp. op. tuttett | | 1 | Lease - New Castle Correctional Facility | , | | 26,826,969 | | 2 | Postwar Construction Fund (IC 7.1-4-8-1) | | | | | 3 | Lease - Westville Dormitory | | | 600,000 | | 4 | Regional Health Care Construction Accoun | it (IC 4-12-8.5) | | - 0-4 040 | | 5 | Lease - Evansville State Hospital | | | 7,973,019 | | 6 | Lease - Southeast Regional Treatment C | enter | | 10,959,925 | | 7 | Lease - Logansport State Hospital | | | 5,271,748 | | 8
9 | B. PUBLIC SAFETY | | | | | 10 | b. FUBLIC SAFETT | | | | | 11 | (1) LAW ENFORCEMENT | | | | | 12 | (I) LAW ENFORCEMENT | | | | | 13 | INDIANA STATE POLICE | | | | | 14 | State Police Building Account (IC 9-29-1-4) | | | | | 15 | Preventive Maintenance | | | 1,266,998 | | 16 | Repair and Rehabilitation | | | 120,000 | | 17 | Vehicle Replacement | | | 4,013,000 | | 18 | LAW ENFORCEMENT TRAINING BOARD | | | -,, | | 19 | Law Enforcement Academy Building Fund | (IC 5-2-1-13(a)) | | | | 20 | Preventive Maintenance | | | 346,078 | | 21 | Repair and Rehabilitation | | | 520,000 | | 22 | Vehicle Replacement | | | 50,000 | | 23 | ADJUTANT GENERAL | | | | | 24 | Preventive Maintenance | | | 125,000 | | 25 | Repair and Rehabilitation | | | 2,000,000 | | 26 | | | | | | 27 | (2) CORRECTIONS | | | | | 28 | | | | | | 29 | DEPARTMENT OF CORRECTION | | | 400.000 | | 30 | Preventive Maintenance | | | 100,000 | | 31 | STATE PRISON | | | 1 100 000 | | 32 | Preventive Maintenance | | | 1,100,000 | | 33 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 1 200 000 | | 34 | Repair and Rehabilitation | | | 1,200,000 | | 35
36 | Construct Laundry Facility Construct Security Building | | | 3,250,000
2,200,000 | | 37 | PENDLETON CORRECTIONAL FACILITY | | | 2,200,000 | | 38 | Preventive Maintenance | | | 1,300,000 | | 39 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 1,500,000 | | 40 | Repair and Rehabilitation | | | 3,200,000 | | 41 | WOMEN'S PRISON | | | 2,200,000 | | 42 | Preventive Maintenance | | | 360,000 | | 43 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 200,000 | | 44 | Repair and Rehabilitation | | | 315,000 | | 45 | Install Emergency Power to Administrat | tion and Security | Command Center | 312,000 | | 46 | NEW CASTLE CORRECTIONAL FACILITY | | | , | | 47 | Preventive Maintenance | | | 100,000 | | 48 | PUTNAMVILLE CORRECTIONAL FACILI | TY | | | | 49 | Preventive Maintenance | | | 800,000 | | | | | | | | AN | 1100101/DI 92+ | | | 2013 | | | | | | | FY 2013-2014 FY 2014-2015 Biennial | | | propriation | Appropriation | Appropriation | |----------|---|-------------|---------------|----------------| | 1 | Postwar Construction Fund (IC 7.1-4-8-1) | | | | | 2 3 | Repair and Rehabilitation INDIANAPOLIS RE-ENTRY EDUCATION FAC | II ITV | | 1,255,000 | | 4 | Preventive Maintenance | | | 360,000 | | 5
6 | Postwar Construction Fund (IC 7.1-4-8-1) Repair and Rehabilitation | | | 90,000 | | 7 | BRANCHVILLE CORRECTIONAL FACILITY | | | , | | 8
9 | Preventive Maintenance WESTVILLE CORRECTIONAL FACILITY | | | 360,000 | | 10 | Preventive Maintenance | | | 1,040,000 | | 11
12 | Postwar Construction Fund (IC 7.1-4-8-1) Repair and Rehabilitation | | | 2,212,000 | | 13 | ROCKVILLE CORRECTIONAL FACILITY | | | | | 14
15 | Preventive Maintenance Postwar Construction Fund (IC 7.1-4-8-1) | | | 500,000 | | 16 | Repair and Rehabilitation | | | 2,736,048 | | 17
18 | PLAINFIELD CORRECTIONAL FACILITY Preventive Maintenance | | | 950,000 | | 19 | RECEPTION AND DIAGNOSTIC CENTER | | | 750,000 | | 20
21 | Preventive Maintenance Postwar Construction Fund (IC 7.1-4-8-1) | | | 210,000 | | 22 | Repair and Rehabilitation | | | 242,000 | | 23
24 | CORRECTIONAL INDUSTRIAL FACILITY Preventive Maintenance | | | 400 000 | | 24
25 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 600,000 | | 26 | Repair and Rehabilitation | TW 7 | | 1,116,000 | | 27
28 | WABASH VALLEY CORRECTIONAL FACILIT Preventive Maintenance | . Y | | 527,354 | | 29 | CHAIN O' LAKES CORRECTIONAL FACILITY | <i>I</i> | | · | | 30
31 | Preventive Maintenance Postwar Construction Fund (IC 7.1-4-8-1) | | | 90,000 | | 32 | Construct Maintenance Building | | | 180,000 | | 33
34 | MADISON CORRECTIONAL FACILITY Preventive Maintenance | | | 315,000 | | 35 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 313,000 | | 36
37 | Install Digital HVAC Controls MIAMI CORRECTIONAL FACILITY | | | 375,000 | | 38 | Preventive Maintenance | | | 900,000 | | 39 | CAMP SUMMIT CORRECTIONAL FACILITY | | | 00.000 | | 40
41 | Preventive Maintenance EDINBURGH CORRECTIONAL FACILITY | | | 80,000 | | 42 | Preventive Maintenance | | | 80,000 | | 43
44 | HENRYVILLE CORRECTIONAL FACILITY Preventive Maintenance | | | 50,000 | | 45 | PENDLETON JUVENILE CORRECTIONAL FA | CILITY | | · | | 46
47 | Preventive Maintenance Postwar Construction Fund (IC 7.1-4-8-1) | | | 300,000 | | 48 | Repair and Rehabilitation | | | 2,156,976 | | 49 | NORTH CENTRAL JUVENILE CORRECTIONA | AL FACILIT | Y | | | | | | | | FY 2013-2014 FY 2014-2015 Biennial 2013 | | | Y 2013-2014
ppropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |-------------|--|-----------------------------|-------------------------------|---| | 1 | Preventive Maintenance | | | 120,000 | | 2 3 | MADISON JUVENILE CORRECTIONAL FAC Preventive Maintenance | ILITY | | 435,000 | | 4 | Postwar Construction Fund (IC 7.1-4-8-1) | | | , | | 5 | Install Digital HVAC Controls on Housing | Units | | 375,000 | | 6
7
8 | C. CONSERVATION AND ENVIRONMENT | | | | | 9 | DEPARTMENT OF NATURAL RESOURCES - | GENERAL AI | DMINISTRATION | J | | 10 | Preventive Maintenance | | | 100,000 | | 11 | Repair and Rehabilitation | | | 597,500 | | 12 | FISH AND WILDLIFE | | | | | 13 | Preventive Maintenance | | | 3,279,158 | | 14 | Repair and Rehabilitation | | | 1,000,000 | | 15 | FORESTRY | | | • | | 16 | Preventive Maintenance | | | 2,870,000 | | 17 | Repair and Rehabilitation | | | 1,565,000 | | 18 | NATURE PRESERVES | | | (20.750 | | 19
20 | Preventive Maintenance | | | 639,750 | | 20
21 | Repair and Rehabilitation OUTDOOR RECREATION | | | 809,164 | | 22 | Preventive Maintenance | | | 60,000 | | 23 | Repair and Rehabilitation | | | 243,456 | | 24 | STATE PARKS AND RESERVOIR MANAGEM | IENT | | 243,430 | | 25 | Preventive Maintenance | ILIVI | | 3,165,350 | | 26 | Repair and Rehabilitation | | | 11,301,506 | | 27 | State Parks - Falls of the Ohio Lease | | | 182,000 | | 28 | Cigarette Tax Fund (IC 6-7-1-29.1) | | | , | | 29 | Preventive Maintenance | | | 3,600,000 | | 30 | DIVISION OF WATER | | | | | 31 | Preventive Maintenance | | | 155,000 | | 32 | Repair and Rehabilitation | | | 2,633,700 | | 33 | ENFORCEMENT | | | | | 34 | Preventive Maintenance | | | 589,600 | | 35 | Law Enforcement | | | 800,000 | | 36 | ENTOMOLOGY | | | | | 37 | Repair and Rehabilitation | | | 200,000 | | 38 | INDIANA STATE MUSEUM AND HISTORIC S | SITES CORPO | RATION | 4 64- 0 | | 39 | Preventive Maintenance | | | 1,645,077 | | 40 | Repair and Rehabilitation | | | 1,117,317 | | 41 | WAR MEMORIALS COMMISSION | | | 1 224 000 | | 42 | Preventive Maintenance | | | 1,234,000 | | 43
44 | Repair and Rehabilitation KANKAKEE RIVER BASIN COMMISSION | | | 1,100,000 | | 44
45 | | | | | | 45
46 | Build Indiana Fund (IC 4-30-17)
Repair and Rehabilitation | | | 1,000,000 | | 40
47 | Repair and Renavintation | | | 1,000,000 | | 48 | D. TRANSPORTATION | | | | | 49 | | | | | | | | | | | | FY 2013-2014 | FY 2014-2015 | Biennial | |---------------|----------------------|----------------------| | Appropriation | Appropriation | <i>Appropriation</i> | | 1 2 | DEPARTMENT OF TRANSPORTATION - BUILDINGS AND GROUNDS
State Highway Fund (IC 8-23-9-54) | | |----------|---|------------| | 3 | Buildings and Grounds | 21,240,000 | | 4 | Dundings and Grounds | 21,240,000 | | 5 | The above appropriations for highway buildings and grounds may be used for land | | | 6 | acquisition, site development, construction and equipping of new highway facilities | | | 7 | and for maintenance, repair, and rehabilitation of existing state highway facilities | | | 8 | after review by the budget committee. | | | 9 | arter review by the bauget committee. | | | 10 | AIRPORT DEVELOPMENT | | | 11 | Build Indiana Fund (IC 4-30-17) | | | 12 | Airport Development | 2,400,000 | | 13 | | _,, | | 14 | The foregoing allocation for the Indiana department of transportation is for airport | | | 15 | development and shall be used for the purpose of assisting local airport authorities | | | 16 | and local units of governments in matching available federal funds under the airport | | | 17 | improvement program and for matching federal grants for airport planning and for | | | 18 | the other airport studies. Matching grants of aid shall be made in accordance with | | | 19 | the approved annual capital improvements program of the Indiana department of | | | 20 | transportation and with the approval of the governor and the budget agency. | | | 21 | | | | 22 | E. FAMILY AND SOCIAL SERVICES, HEALTH, AND VETERANS' AFFAIRS | | | 23 | | | | 24 | (1) FAMILY AND SOCIAL SERVICES ADMINISTRATION | | | 25 | | | | 26 | FSSA - DIVISION OF MENTAL HEALTH | | | 27 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 28 | Vehicle Replacement | 70,000 | | 29 | EVANSVILLE PSYCHIATRIC CHILDREN'S CENTER | | | 30 | Preventive Maintenance | 66,000 | | 31 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 32 | Repair and Rehabilitation | 183,086 | | 33 | Vehicle Replacement | 30,000 | | 34 | EVANSVILLE STATE HOSPITAL | | | 35 | Preventive Maintenance | 783,924 | | 36 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 37 | Repair and Rehabilitation | 527,827 | | 38 | Vehicle Replacement | 89,647 | | 39 | MADISON STATE HOSPITAL | | | 40 | Preventive Maintenance | 928,208 | | 41 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 42 | Vehicle Replacement | 100,737 | | 43 | LOGANSPORT STATE HOSPITAL | 0.62.4.4 | | 44 | Preventive Maintenance | 863,144 | | 45 | Postwar Construction Fund (IC 7.1-4-8-1) | 2.006.042 | | 46 | Repair and Rehabilitation | 2,986,943 | | 47 | Vehicle Replacement | 176,760 | | 48
49 | RICHMOND STATE HOSPITAL | 1 100 000 | | 47 | Preventive Maintenance | 1,100,000 | | | | | | | | FY 2013-2014
Appropriation | FY 2014-2015
Appropriation | Biennial
Appropriation | |---------------|--|-------------------------------|-------------------------------|---------------------------| | 1
2
3 | Postwar Construction Fund (IC 7.1-4-8-1) Repair and Rehabilitation Vehicle Replacement | | | 450,360
99,000 | | 4 5 | LARUE CARTER MEMORIAL HOSPITAL Preventive Maintenance | | | 1,833,118 | | 6
7
8 | Postwar Construction Fund (IC 7.1-4-8-1)
Repair and Rehabilitation
Vehicles | | | 1,080,000
103,032 | | 9
10
11 | (2) PUBLIC HEALTH | | | | | 12
13 | SCHOOL FOR THE BLIND AND VISUALLY Preventive Maintenance | Y IMPAIRED | | 565,714 | | 14 | Postwar Construction Fund (IC 7.1-4-8-1) | | | 303,/14 | | 15
16 | Repair and Rehabilitation SCHOOL FOR THE DEAF | | | 2,642,859 | | 17 | Preventive Maintenance | | | 565,714 | | 18
19 | Postwar Construction Fund (IC 7.1-4-8-1) Repair and Rehabilitation | | | 2,473,988 | | 20 | Repair and Renabilitation | | | 2,473,900 | | 21
22 | (3) VETERANS' AFFAIRS | | | | | 23 | INDIANA VETERANS' HOME | | | | | 24 | Veterans' Home Building Fund (IC 10-17-9 | 9-7) | | | | 25 | Preventive Maintenance | | | 1,500,000 | | 26
27 | Repair and Rehabilitation | | | 8,270,579 | | 28
29 | F. EDUCATION | | | | | 30 | HIGHER EDUCATION | | | | | 31
32 | INDIANA UNIVERSITY - TOTAL SYSTEM | | | | | 33 | Repair and Rehabilitation | | | 15,275,064 | | 34 | PURDUE UNIVERSITY - TOTAL SYSTEM | | | 13,273,001 | | 35 | Repair and Rehabilitation | | | 12,353,298 | | 36 | INDIANA STATE UNIVERSITY | | | 4.04=400 | | 37
38 | Repair and Rehabilitation UNIVERSITY OF SOUTHERN INDIANA | | | 1,817,180 | | 39 | Repair and Rehabilitation | | | 911,950 | | 40 | BALL STATE UNIVERSITY | | | 711,750 | | 41 | Repair and Rehabilitation | | | 3,172,504 | | 42 | VINCENNES UNIVERSITY | | | | | 43 | Repair and Rehabilitation | | | 1,086,806 | | 44
45 | IVY TECH COMMUNITY COLLEGE Repair and Rehabilitation | | | 3,373,792 | | 46 | repair and renabilitation | | | 393139134 | | 47
48 | SECTION 33. [EFFECTIVE JULY 1, 2013] | | | | | 49 | The budget agency may employ one (1) or more a | architects or engi | neers to inspect | | construction, rehabilitation, and repair projects covered by the appropriations in this act or previous acts. #### **SECTION 34. [EFFECTIVE UPON PASSAGE]** If any part of a construction or rehabilitation and repair appropriation made by this act or any previous acts has not been allotted or encumbered before the expiration of the two-year budget period (as defined in IC 4-12-1-2), the budget agency may determine that the balance of the appropriation is not available for allotment. The appropriation may be terminated, and the balance may revert to the fund from which the original appropriation was made. #### **SECTION 35. [EFFECTIVE JULY 1, 2013]** The budget agency may retain balances in the mental health fund at the end of any fiscal year to ensure there are sufficient funds to meet the service needs of the developmentally disabled and the mentally ill in any year. #### **SECTION 36. [EFFECTIVE JULY 1, 2013]** If the budget director determines at any time during the biennium that the executive branch of state government cannot meet its statutory obligations due to insufficient funds in the general fund, then notwithstanding IC 4-10-18, the budget agency, with the approval of the governor and after review by the budget committee, may transfer from the counter-cyclical revenue and economic stabilization fund to the general fund any additional amount necessary to maintain a positive balance in the general fund SECTION 37. IC 4-2-6-15, AS ADDED BY P.L.114-2010, SECTION 1, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 15. (a) This section does not apply to the following: 30 fc - (1) A communication made by the governor concerning the public health or safety. - (2) A communication: - (A) that a compelling public policy reason justifies the state officer to make; and - (B) the expenditure for which is approved by the budget agency after an advisory recommendation from the budget committee. - (b) This section does not prohibit a state officer from using in a communication the title of the office the state officer holds. - (c) As used in this section, "communication" refers only to the following: - (1) An audio communication. - (2) A video communication. - (3) A print communication in a newspaper (as defined in IC 5-3-1-0.4). - (d) A state officer may not use the state officer's name or likeness in a communication paid for entirely or in part with appropriations made by the general assembly, regardless of the source of the money. - (e) A state officer may not use the state officer's name or likeness in a communication paid for entirely or in part with - (1) money from the securities division enforcement account established under IC 23-19-6-1(f); or (2) appropriations from the state general fund made under IC 23-19-6-1(f). SECTION 38. IC 4-10-22-3, AS AMENDED BY P.L.160-2012, SECTION 4, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 3. After completing the presentation to the state budget committee described in section 2 of this chapter, the governor shall do the following: (1) If the amount of excess reserves on June 30 of any year is less than fifty million dollars (\$50,000,000), the governor shall carry over the excess reserves to each subsequent year until the total excess reserves, including any carryover amount, equal at least fifty million dollars (\$50,000,000). In the year that the total excess reserves equal at least fifty million dollars (\$50,000,000), the excess reserves shall be used as provided in subdivision (2). - (2) If in any year the amount of the excess reserves is fifty million dollars (\$50,000,000) or more, the governor shall do the following: - (A) If the year is calendar year 2012, transfer fifty percent (50%) of the excess reserves as follows: - (i) To the pension plans for the state police, conservation officers, judges, and prosecuting attorneys to increase the funded amount of each of these plans to eighty percent (80%). The funded amount for each plan described in this item is to be determined as of June 30 of the immediately preceding year, and, if the amount of money available for transfer is less than the amount needed to increase all these plans' funded amount to eighty percent (80%), the transfers shall be made in the priority of each plan's unfunded liability so that the funded amount of the plan with the least unfunded liability is raised to eighty percent (80%) first. - (ii) To the pension stabilization fund established by IC 5-10.4-2-5 for the purposes of the pension stabilization fund, if money remains after satisfying item (i). If the year begins after December 31, 2012, Transfer fifty percent (50%)
of any excess reserves to the pension stabilization fund established by IC 5-10.4-2-5 for the purposes of the pension stabilization fund. transportation and infrastructure development fund established by IC 8-14-18-2. (B) (3) Use fifty percent (50%) of any excess reserves for the purposes of providing an automatic taxpayer refund under section 4 of this chapter. SECTION 39. IC 4-31-11-11 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 11. Each development fund consists of: - (1) breakage and outs paid into the fund under IC 4-31-9-10; - (2) appropriations by the general assembly; - (3) gifts; **6** - (4) stakes payments; and - (5) entry fees. and - (6) money paid into the fund under IC 4-33-12-6. SECTION 40. IC 4-31-11-15, AS AMENDED BY P.L.229-2011, SECTION 59, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1,2013]: Sec. 15. The commission shall use the development funds to provide purses and other funding for the activities described in section 9 of this chapter. The commission may pay: - (1) the operating costs of the development programs; and - (2) other costs of administering this chapter; from one (1) or more of the development funds. However, the amount used for each state fiscal year from these development funds to pay these costs may not exceed two percent (2%) of the amount distributed to those funds during the immediately preceding state fiscal year under IC 4-35-7-12. SECTION 41. IC 4-33-12-6, AS AMENDED BY P.L.119-2012, SECTION 9, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 6. (a) The department shall place in the state general fund the tax revenue collected under this chapter. - (b) Except as provided by subsections (c) and (d) and IC 6-3.1-20-7, the treasurer of state shall quarterly pay the following amounts: - (1) Except as provided in subsection (k), one dollar (\$1) of the admissions tax collected by the licensed owner for each person embarking on a gambling excursion during the quarter or admitted to a riverboat that has implemented flexible scheduling under IC 4-33-6-21 during the quarter shall be paid to: - (A) the city in which the riverboat is docked, if the city: - (i) is located in a county having a population of more than one hundred eleven thousand (111,000) but less than one hundred fifteen thousand (115,000); or - (ii) is contiguous to the Ohio River and is the largest city in the county; and - (B) the county in which the riverboat is docked, if the riverboat is not docked in a city described in clause (A). - (2) Except as provided in subsection (k), one dollar (\$1) of the admissions tax collected by the licensed owner for each person: - (A) embarking on a gambling excursion during the quarter; or - (B) admitted to a riverboat during the quarter that has implemented flexible scheduling under IC 4-33-6-21; - shall be paid to the county in which the riverboat is docked. In the case of a county described in subdivision (1)(B), this one dollar (\$1) is in addition to the one dollar (\$1) received under subdivision (1)(B). - (3) Except as provided in subsection (k), ten cents (\$0.10) of the admissions tax collected by the licensed owner for each person: - (A) embarking on a gambling excursion during the quarter; or - (B) admitted to a riverboat during the quarter that has implemented flexible scheduling under IC 4-33-6-21; - shall be paid to the county convention and visitors bureau or promotion fund for the county in which the riverboat is docked. - (4) Except as provided in subsection (k), fifteen cents (\$0.15) of the admissions tax collected by the licensed owner for each person: - (A) embarking on a gambling excursion during the quarter; or - (B) admitted to a riverboat during a quarter that has implemented flexible scheduling under IC 4-33-6-21; - shall be paid to the state fair commission, for use in any activity that the commission is authorized to carry out under IC 15-13-3. - (5) Except as provided in subsection (k), ten cents (\$0.10) of the admissions tax collected by the licensed owner for each person: - (A) embarking on a gambling excursion during the quarter; or - (B) admitted to a riverboat during the quarter that has implemented flexible scheduling under IC 4-33-6-21; - shall be paid to the division of mental health and addiction. The division shall allocate at least twenty-five percent (25%) of the funds derived from the admissions tax to the prevention and treatment of compulsive gambling. - (6) Except as provided in subsection (k) and section 7 of this chapter, Sixty-five cents (\$0.65) of the admissions tax collected by the licensed owner for each person embarking on a gambling excursion during the quarter or admitted to a riverboat during the quarter that has implemented flexible scheduling under IC 4-33-6-21 shall be paid to the Indiana horse racing commission to be distributed as follows, in amounts determined by the Indiana horse racing commission, for the promotion and operation of horse racing in Indiana: - (A) To one (1) or more breed development funds established by the Indiana horse racing commission under IC 4-31-11-10. - (B) To a racetrack that was approved by the Indiana horse racing commission under IC 4-31. The commission may make a grant under this clause only for purses, promotions, and routine operations of the racetrack. No grants shall be made for long term capital investment or construction, and no grants shall be made before the racetrack becomes operational and is offering a racing schedule, state general fund. - (c) With respect to tax revenue collected from a riverboat located in a historic hotel district, the treasurer of state shall quarterly pay the following: - (1) With respect to admissions taxes collected for a person admitted to the riverboat before July 1, 2010, the following amounts: - (A) Twenty-two percent (22%) of the admissions tax collected during the quarter shall be paid to the county treasurer of the county in which the riverboat is located. The county treasurer shall distribute the money received under this clause as follows: - (i) Twenty-two and seventy-five hundredths percent (22.75%) shall be quarterly distributed to the county treasurer of a county having a population of more than forty thousand (40,000) but less than forty-two thousand (42,000) for appropriation by the county fiscal body after receiving a recommendation from the county executive. The county fiscal body for the receiving county shall provide for the distribution of the money received under this item to one (1) or more taxing units (as defined in IC 6-1.1-1-21) in the county under a formula established by the county fiscal body after receiving a recommendation from the county executive. - (ii) Twenty-two and seventy-five hundredths percent (22.75%) shall be quarterly distributed to the county treasurer of a county having a population of more than ten thousand seven hundred (10,700) but less than twelve thousand (12,000) for appropriation by the county fiscal body. The county fiscal body for the receiving county shall provide for the distribution of the money received under this item to one (1) or more taxing units (as defined in IC 6-1.1-1-21) in the county under a formula established by the county fiscal body after receiving a recommendation from the county executive. - (iii) Fifty-four and five-tenths percent (54.5%) shall be retained by the county where the riverboat is located for appropriation by the county fiscal body after receiving a recommendation from the county executive. - (B) Five percent (5%) of the admissions tax collected during the quarter shall be paid to a town having a population of more than two thousand (2,000) but less than three thousand five hundred (3,500) located in a county having a population of more than nineteen thousand five hundred (19,500) but less than twenty thousand (20,000). At least twenty percent (20%) of the taxes received by a town under this clause must be transferred to the school corporation in which the town is located. - (C) Five percent (5%) of the admissions tax collected during the quarter shall be paid to a town having a population of more than three thousand five hundred (3,500) located in a county having a population of more than nineteen thousand five hundred (19,500) but less than twenty thousand (20,000). At least twenty percent (20%) of the taxes received by a town under this clause must be transferred to the school corporation in which the town is located. - (D) Twenty percent (20%) of the admissions tax collected during the quarter shall be paid in equal amounts to each town that: - (i) is located in the county in which the riverboat is located; and - (ii) contains a historic hotel. - At least twenty percent (20%) of the taxes received by a town under this clause must be transferred to the school corporation in which the town is located. - (E) Ten percent (10%) of the admissions tax collected during the quarter shall be paid to the Orange County development commission established under IC 36-7-11.5. At least one-third (1/3) of the taxes paid to the Orange County development commission under this clause must be transferred to the Orange County convention and visitors bureau. - (F) Thirteen percent (13%) of the admissions tax collected during the quarter shall be paid to the West Baden Springs historic hotel preservation and maintenance fund established by IC 36-7-11.5-11(b). - (G) Twenty-five percent (25%) of the admissions tax collected during the quarter shall be paid to the Indiana economic development corporation to be used by the corporation for the development and implementation of a regional economic development strategy to assist the residents of the county in which the riverboat is located and residents of contiguous counties in improving their quality of life and to help promote successful and sustainable communities. The regional economic development strategy must include goals concerning the following issues: - (i) Job creation and retention. - (ii)
Infrastructure, including water, wastewater, and storm water infrastructure needs. 4 (vi) Local planning. 5 (vii) Land use. 6 (viii) Assistance to regional economic development groups. 7 (ix) Other regional development issues as determined by the Indiana economic development 8 corporation. 9 (2) With respect to admissions taxes collected for a person admitted to the riverboat after June 30, 10 2010, the following amounts: 11 (A) Twenty-nine and thirty-three hundredths percent (29.33%) to the county treasurer of Orange 12 County. The county treasurer shall distribute the money received under this clause as follows: (i) Twenty-two and seventy-five hundredths percent (22.75%) to the county treasurer of Dubois 13 14 County for distribution in the manner described in subdivision (1)(A)(i). 15 (ii) Twenty-two and seventy-five hundredths percent (22.75%) to the county treasurer of Crawford County for distribution in the manner described in subdivision (1)(A)(ii). 16 **17** (iii) Fifty-four and five-tenths percent (54.5%) to be retained by the county treasurer of Orange County for appropriation by the county fiscal body after receiving a recommendation from the 18 19 county executive. 20 (B) Six and sixty-seven hundredths percent (6.67%) to the fiscal officer of the town of Orleans. 21 At least twenty percent (20%) of the taxes received by the town under this clause must be 22 transferred to Orleans Community Schools. 23 (C) Six and sixty-seven hundredths percent (6.67%) to the fiscal officer of the town of Paoli. At 24 least twenty percent (20%) of the taxes received by the town under this clause must be transferred 25 to the Paoli Community School Corporation. 26 (D) Twenty-six and sixty-seven hundredths percent (26.67%) to be paid in equal amounts to the 27 fiscal officers of the towns of French Lick and West Baden Springs. At least twenty percent 28 (20%) of the taxes received by a town under this clause must be transferred to the Springs Valley 29 Community School Corporation. 30 (E) Thirty and sixty-six hundredths percent (30.66%) to the Indiana economic development 31 corporation to be used in the manner described in subdivision (1)(G). 32 (d) With respect to tax revenue collected from a riverboat that operates from a county having a 33 population of more than four hundred thousand (400,000) but less than seven hundred thousand 34 (700,000), the treasurer of state shall quarterly pay the following amounts: 35 (1) Except as provided in subsection (k), one dollar (\$1) of the admissions tax collected by the 36 licensed owner for each person: **37** (A) embarking on a gambling excursion during the quarter; or 38 (B) admitted to a riverboat during the quarter that has implemented flexible scheduling under 39 IC 4-33-6-21; 40 shall be paid to the city in which the riverboat is docked. (2) Except as provided in subsection (k), one dollar (\$1) of the admissions tax collected by the 41 42 licensed owner for each person: 43 (A) embarking on a gambling excursion during the quarter; or 44 (B) admitted to a riverboat during the quarter that has implemented flexible scheduling under 45 IC 4-33-6-21: 46 shall be paid to the county in which the riverboat is docked. (3) Except as provided in subsection (k), nine cents (\$0.09) of the admissions tax collected by the 47 48 licensed owner for each person: 49 (A) embarking on a gambling excursion during the quarter; or **50** (B) admitted to a riverboat during the quarter that has implemented flexible scheduling under 51 IC 4-33-6-21: 1 2 3 (iii) Housing. (v) Health care. (iv) Workforce training. - shall be paid to the county convention and visitors bureau or promotion fund for the county in which the riverboat is docked. - (4) Except as provided in subsection (k), one cent (\$0.01) of the admissions tax collected by the licensed owner for each person: - (A) embarking on a gambling excursion during the quarter; or - (B) admitted to a riverboat during the quarter that has implemented flexible scheduling under IC 4-33-6-21; - shall be paid to the northwest Indiana law enforcement training center. - (5) Except as provided in subsection (k), fifteen cents (\$0.15) of the admissions tax collected by the licensed owner for each person: - (A) embarking on a gambling excursion during the quarter; or - (B) admitted to a riverboat during a quarter that has implemented flexible scheduling under IC 4-33-6-21; - shall be paid to the state fair commission for use in any activity that the commission is authorized to carry out under IC 15-13-3. - (6) Except as provided in subsection (k), ten cents (\$0.10) of the admissions tax collected by the licensed owner for each person: - (A) embarking on a gambling excursion during the quarter; or - (B) admitted to a riverboat during the quarter that has implemented flexible scheduling under IC 4-33-6-21; - shall be paid to the division of mental health and addiction. The division shall allocate at least twenty-five percent (25%) of the funds derived from the admissions tax to the prevention and treatment of compulsive gambling. - (7) Except as provided in subsection (k) and section 7 of this chapter, Sixty-five cents (\$0.65) of the admissions tax collected by the licensed owner for each person embarking on a gambling excursion during the quarter or admitted to a riverboat during the quarter that has implemented flexible scheduling under IC 4-33-6-21 shall be paid to the Indiana horse racing commission to be distributed as follows, in amounts determined by the Indiana horse racing commission, for the promotion and operation of horse racing in Indiana: - (A) To one (1) or more breed development funds established by the Indiana horse racing commission under IC 4-31-11-10. - (B) To a racetrack that was approved by the Indiana horse racing commission under IC 4-31. The commission may make a grant under this clause only for purses, promotions, and routine operations of the racetrack. No grants shall be made for long term capital investment or construction, and no grants shall be made before the racetrack becomes operational and is offering a racing schedule, state general fund. - (e) Money paid to a unit of local government under subsection (b), (c), or (d): - (1) must be paid to the fiscal officer of the unit and may be deposited in the unit's general fund or riverboat fund established under IC 36-1-8-9, or both; - (2) may not be used to reduce the unit's maximum levy under IC 6-1.1-18.5 but may be used at the discretion of the unit to reduce the property tax levy of the unit for a particular year; - (3) may be used for any legal or corporate purpose of the unit, including the pledge of money to bonds, leases, or other obligations under IC 5-1-14-4; and - (4) is considered miscellaneous revenue. - (f) Money paid by the treasurer of state under subsection (b)(3) or (d)(3) shall be: - (1) deposited in: - (A) the county convention and visitor promotion fund; or - (B) the county's general fund if the county does not have a convention and visitor promotion fund; and - (2) used only for the tourism promotion, advertising, and economic development activities of the county and community. - (g) Money received by the division of mental health and addiction under subsections (b)(5) and (d)(6): - (1) is annually appropriated to the division of mental health and addiction; - (2) shall be distributed to the division of mental health and addiction at times during each state fiscal year determined by the budget agency; and - (3) shall be used by the division of mental health and addiction for programs and facilities for the prevention and treatment of addictions to drugs, alcohol, and compulsive gambling, including the creation and maintenance of a toll free telephone line to provide the public with information about these addictions. The division shall allocate at least twenty-five percent (25%) of the money received to the prevention and treatment of compulsive gambling. - (h) This subsection applies to the following: - (1) Each entity receiving money under subsection (b). - (2) Each entity receiving money under subsection (d)(1) through (d)(2). - (3) Each entity receiving money under subsection (d)(5) through (d)(7). (d)(6). The treasurer of state shall determine the total amount of money paid by the treasurer of state to an entity subject to this subsection during the state fiscal year 2002. The amount determined under this subsection is the base year revenue for each entity subject to this subsection. The treasurer of state shall certify the base year revenue determined under this subsection to each entity subject to this subsection. - (i) This subsection applies to an entity receiving money under subsection (d)(3) or (d)(4). The treasurer of state shall determine the total amount of money paid by the treasurer of state to the entity described in subsection (d)(3) during state fiscal year 2002. The amount determined under this subsection multiplied by nine-tenths (0.9) is the base year revenue for the entity described in subsection (d)(3). The amount determined under this subsection multiplied by one-tenth (0.1) is the base year revenue for the entity described in subsection (d)(4). The treasurer of state shall certify the base year revenue determined under this subsection to each entity subject to this subsection. - (j) This subsection does not apply to an entity receiving money under subsection (c). For state fiscal years beginning after June 30, 2002, the total amount of money distributed to an entity under this section during a state fiscal year may not exceed the entity's base year revenue as determined under subsection (h) or (i). If the treasurer of state determines that the total amount of money distributed to an entity under this section during a state fiscal year is less than the entity's base year revenue, the treasurer of state shall make a supplemental distribution to the entity under IC 4-33-13-5(g). - (k) This subsection does not apply to an entity
receiving money under subsection (c). For state fiscal years beginning after June 30, 2002, the treasurer of state shall pay that part of the riverboat admissions taxes that: - (1) exceeds a particular entity's base year revenue; and - (2) would otherwise be due to the entity under this section; to the state general fund instead of to the entity. SECTION 42. IC 4-33-12-7 IS REPEALED [EFFECTIVE JULY 1, 2013]. Sec. 7. (a) The maximum amount paid to the Indiana horse racing commission under this article in a state fiscal year may not exceed the remainder of: - (1) the Indiana horse racing commission's base year revenue as determined under section 6(h) of this chapter; minus - (2) the amount of money, if any, distributed by licensees under IC 4-35-7-12 to horsemen's associations and for horse racing purses and breed development in the state fiscal year. - (b) For each state fiscal year, the treasurer of state shall pay an amount equal to the lesser of: - (1) the amount of admissions taxes specified in: - (A) section 6(b)(6) of this chapter; and - (B) section 6(d)(7) of this chapter; or - (2) the amount of money distributed under IC 4-35-7-12 that is subtracted from the Indiana horse racing commission's base year revenue under subsection (a); - to the state general fund instead of to the Indiana horse racing commission. - SECTION 43. IC 4-33-13-5, AS AMENDED BY P.L.119-2012, SECTION 10, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 5. (a) This subsection does not apply to tax revenue remitted by an operating agent operating a riverboat in a historic hotel district. After funds are appropriated under section 4 of this chapter, each month the treasurer of state shall distribute the tax revenue deposited in the state gaming fund under this chapter to the following: - (1) The first thirty-three million dollars (\$33,000,000) of tax revenues collected under this chapter shall be set aside for revenue sharing under subsection (e). - (2) Subject to subsection (c), twenty-five percent (25%) of the remaining tax revenue remitted by each licensed owner shall be paid: - (A) to the city that is designated as the home dock of the riverboat from which the tax revenue was collected, in the case of: - (i) a city described in IC 4-33-12-6(b)(1)(A); or - (ii) a city located in a county having a population of more than four hundred thousand (400,000) but less than seven hundred thousand (700,000); or - (B) to the county that is designated as the home dock of the riverboat from which the tax revenue was collected, in the case of a riverboat whose home dock is not in a city described in clause (A). - (3) Subject to subsection (d), the remainder of the tax revenue remitted by each licensed owner shall be paid to the state general fund. In each state fiscal year, the treasurer of state shall make the transfer required by this subdivision not later than the last business day of the month in which the tax revenue is remitted to the state for deposit in the state gaming fund. However, if tax revenue is received by the state on the last business day in a month, the treasurer of state may transfer the tax revenue to the state general fund in the immediately following month. - (b) This subsection applies only to tax revenue remitted by an operating agent operating a riverboat in a historic hotel district. After funds are appropriated under section 4 of this chapter, each month the treasurer of state shall distribute the tax revenue remitted by the operating agent under this chapter as follows: - (1) Thirty-seven and one-half percent (37.5%) shall be paid to the state general fund. - (2) Nineteen percent (19%) shall be paid to the West Baden Springs historic hotel preservation and maintenance fund established by IC 36-7-11.5-11(b). However, at any time the balance in that fund exceeds twenty million dollars (\$20,000,000), the amount described in this subdivision shall be paid to the state general fund. - (3) Eight percent (8%) shall be paid to the Orange County development commission established under IC 36-7-11.5. - (4) Sixteen percent (16%) shall be paid in equal amounts to each town that is located in the county in which the riverboat is located and contains a historic hotel. The following apply to taxes received by a town under this subdivision: - (A) At least twenty-five percent (25%) of the taxes must be transferred to the school corporation in which the town is located. - (B) At least twelve and five-tenths percent (12.5%) of the taxes imposed on adjusted gross receipts received after June 30, 2010, must be transferred to the Orange County development commission established by IC 36-7-11.5-3.5. - (5) Nine percent (9%) shall be paid to the county treasurer of the county in which the riverboat is located. The county treasurer shall distribute the money received under this subdivision as follows: - (A) Twenty-two and twenty-five hundredths percent (22.25%) shall be quarterly distributed to the county treasurer of a county having a population of more than forty thousand (40,000) but less than forty-two thousand (42,000) for appropriation by the county fiscal body after receiving a recommendation from the county executive. The county fiscal body for the receiving county shall provide for the distribution of the money received under this clause to one (1) or more taxing units (as defined in IC 6-1.1-1-21) in the county under a formula established by the county fiscal body after receiving a recommendation from the county executive. - (B) Twenty-two and twenty-five hundredths percent (22.25%) shall be quarterly distributed to the county treasurer of a county having a population of more than ten thousand seven hundred - (10,700) but less than twelve thousand (12,000) for appropriation by the county fiscal body after receiving a recommendation from the county executive. The county fiscal body for the receiving county shall provide for the distribution of the money received under this clause to one (1) or more taxing units (as defined in IC 6-1.1-1-21) in the county under a formula established by the county fiscal body after receiving a recommendation from the county executive. - (C) Fifty-five and five-tenths percent (55.5%) shall be retained by the county in which the riverboat is located for appropriation by the county fiscal body after receiving a recommendation from the county executive. - (6) Five percent (5%) shall be paid to a town having a population of more than two thousand (2,000) but less than three thousand five hundred (3,500) located in a county having a population of more than nineteen thousand five hundred (19,500) but less than twenty thousand (20,000). At least forty percent (40%) of the taxes received by a town under this subdivision must be transferred to the school corporation in which the town is located. - (7) Five percent (5%) shall be paid to a town having a population of more than three thousand five hundred (3,500) located in a county having a population of more than nineteen thousand five hundred (19,500) but less than twenty thousand (20,000). At least forty percent (40%) of the taxes received by a town under this subdivision must be transferred to the school corporation in which the town is located. - (8) Five-tenths percent (0.5%) of the taxes imposed on adjusted gross receipts received after June 30,2010, shall be paid to the Indiana economic development corporation established by IC 5-28-3-1. - (c) For each city and county receiving money under subsection (a)(2), the treasurer of state shall determine the total amount of money paid by the treasurer of state to the city or county during the state fiscal year 2002. The amount determined is the base year revenue for the city or county. The treasurer of state shall certify the base year revenue determined under this subsection to the city or county. The total amount of money distributed to a city or county under this section during a state fiscal year may not exceed the entity's base year revenue. For each state fiscal year, the treasurer of state shall pay that part of the riverboat wagering taxes that: - (1) exceeds a particular city's or county's base year revenue; and - (2) would otherwise be due to the city or county under this section; to the state general fund instead of to the city or county. - (d) Each state fiscal year the treasurer of state shall transfer from the tax revenue remitted to the state general fund under subsection (a)(3) to the build Indiana fund an amount that when added to the following may not exceed two hundred fifty million dollars (\$250,000,000): - (1) Surplus lottery revenues under IC 4-30-17-3. - (2) Surplus revenue from the charity gaming enforcement fund under IC 4-32.2-7-7. - (3) Tax revenue from pari-mutuel wagering under IC 4-31-9-3. - The treasurer of state shall make transfers on a monthly basis as needed to meet the obligations of the build Indiana fund. If in any state fiscal year insufficient money is transferred to the state general fund under subsection (a)(3) to comply with this subsection, the treasurer of state shall reduce the amount transferred to the build Indiana fund to the amount available in the state general fund from the transfers under subsection (a)(3) for the state fiscal year. - (e) Before August 15 of each year, the treasurer of state shall distribute the wagering taxes set aside for revenue sharing under subsection (a)(1) to the county treasurer of each county that does not have a riverboat according to the ratio that the county's population bears to the total population of the counties that do not have a riverboat. Except as provided in subsection (h), the county auditor shall distribute the money received by the county under this subsection as follows: - (1) To each city located in the county according to the ratio the city's population bears to the total population of the county. - (2) To each town located in the county according to the ratio the town's population bears to the total
population of the county. - (3) After the distributions required in subdivisions (1) and (2) are made, the remainder shall be retained by the county. - (f) Money received by a city, town, or county under subsection (e) or (h) may be used for any of the following purposes: - (1) To reduce the property tax levy of the city, town, or county for a particular year (a property tax reduction under this subdivision does not reduce the maximum levy of the city, town, or county under IC 6-1.1-18.5). - (2) For deposit in a special fund or allocation fund created under IC 8-22-3.5, IC 36-7-14, IC 36-7-14.5, IC 36-7-15.1, and IC 36-7-30 to provide funding for debt repayment. - (3) To fund sewer and water projects, including storm water management projects. - (4) For police and fire pensions. - (5) To carry out any governmental purpose for which the money is appropriated by the fiscal body of the city, town, or county. Money used under this subdivision does not reduce the property tax levy of the city, town, or county for a particular year or reduce the maximum levy of the city, town, or county under IC 6-1.1-18.5. - (g) This subsection does not apply to an entity receiving money under IC 4-33-12-6(c). Before September 15 of each year, the treasurer of state shall determine the total amount of money distributed to an entity under IC 4-33-12-6 during the preceding state fiscal year. If the treasurer of state determines that the total amount of money distributed to an entity under IC 4-33-12-6 during the preceding state fiscal year was less than the entity's base year revenue (as determined under IC 4-33-12-6), the treasurer of state shall make a supplemental distribution to the entity from taxes collected under this chapter and deposited into the state general fund. Except as provided in subsection (i), The amount of an entity's supplemental distribution is equal to: - (1) the entity's base year revenue (as determined under IC 4-33-12-6); minus - (2) the sum of: - (A) the total amount of money distributed to the entity during the preceding state fiscal year under IC 4-33-12-6; plus - (B) any amounts deducted under IC 6-3.1-20-7. - (h) This subsection applies only to a county containing a consolidated city. The county auditor shall distribute the money received by the county under subsection (e) as follows: - (1) To each city, other than a consolidated city, located in the county according to the ratio that the city's population bears to the total population of the county. - (2) To each town located in the county according to the ratio that the town's population bears to the total population of the county. - (3) After the distributions required in subdivisions (1) and (2) are made, the remainder shall be paid in equal amounts to the consolidated city and the county. - (i) This subsection applies only to the Indiana horse racing commission. For each state fiscal year the amount of the Indiana horse racing commission's supplemental distribution under subsection (g) must be reduced by the amount required to comply with IC 4-33-12-7(a). SECTION 44. IC 4-35-7-12, AS AMENDED BY P.L.229-2011, SECTION 60, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 12. (a) The Indiana horse racing commission shall enforce the requirements of this section. (b) Except as provided in subsection (j), A licensee shall before the fifteenth day of each month distribute an amount equal to fifteen percent (15%) of the adjusted gross receipts of the slot machine wagering from the previous month at the licensee's racetrack as provided in this subsection. The Indiana horse racing commission may not use any of this money for any administrative purpose or other purpose of the Indiana horse racing commission, and the entire amount of the money shall be distributed as provided in this section. A licensee shall pay the first one million five hundred thousand dollars (\$1,500,000) distributed under this section in a state fiscal year to the treasurer of state for deposit in the Indiana tobacco master settlement agreement fund for the purposes of the tobacco use prevention and cessation program. A licensee shall pay the next two hundred fifty thousand dollars (\$250,000) distributed under this section in a state fiscal year to the Indiana horse racing commission for deposit in the gaming integrity fund established by IC 4-35-8.7-3. After this money has been distributed to the treasurer of state and the Indiana horse racing commission, a licensee shall distribute the remaining money devoted to horse racing purses and to horsemen's associations under this subsection as follows: - (1) Five-tenths percent (0.5%) shall be transferred to horsemen's associations for equine promotion or welfare according to the ratios specified in subsection (e). - (2) Two and five-tenths percent (2.5%) shall be transferred to horsemen's associations for backside benevolence according to the ratios specified in subsection (e). - (3) Ninety-seven percent (97%) shall be distributed to promote horses and horse racing as provided in subsection (d). to the treasurer of state for deposit in the state general fund for the purpose of paying appropriations for Medicaid—Current Obligations. - (e) A horsemen's association shall expend the amounts distributed to the horsemen's association under subsection (b)(1) through (b)(2) for a purpose promoting the equine industry or equine welfare or for a benevolent purpose that the horsemen's association determines is in the best interests of horse racing in Indiana for the breed represented by the horsemen's association. Expenditures under this subsection are subject to the regulatory requirements of subsection (f). - (d) A licensee shall distribute the amounts described in subsection (b)(3) as follows: - (1) Forty-six percent (46%) for thoroughbred purposes as follows: - (A) Sixty percent (60%) for the following purposes: 1 2 - (i) Ninety-seven percent (97%) for thoroughbred purses. - (ii) Two and four-tenths percent (2.4%) to the horsemen's association representing thoroughbred owners and trainers. - (iii) Six-tenths percent (0.6%) to the horsemen's association representing thoroughbred owners and breeders. - (B) Forty percent (40%) to the breed development fund established for thoroughbreds under IC 4-31-11-10. - (2) Forty-six percent (46%) for standardbred purposes as follows: - (A) Three hundred seventy-five thousand dollars (\$375,000) to the state fair commission to be used by the state fair commission to support standardbred racing and facilities at the state fairgrounds. - (B) One hundred twenty-five thousand dollars (\$125,000) to the state fair commission to be used by the state fair commission to make grants to county fairs to support standardbred racing and facilities at county fair tracks. The state fair commission shall establish a review committee to include the standardbred association board, the Indiana horse racing commission, and the Indiana county fair association to make recommendations to the state fair commission on grants under this clause. - (C) Fifty percent (50%) of the amount remaining after the distributions under clauses (A) and (B) for the following purposes: - (i) Ninety-six and five-tenths percent (96.5%) for standardbred purses. - (ii) Three and five-tenths percent (3.5%) to the horsemen's association representing standardbred owners and trainers. - (D) Fifty percent (50%) of the amount remaining after the distributions under clauses (A) and (B) to the breed development fund established for standardbreds under IC 4-31-11-10. - (3) Eight percent (8%) for quarter horse purposes as follows: - (A) Seventy percent (70%) for the following purposes: - (i) Ninety-five percent (95%) for quarter horse purses. - (ii) Five percent (5%) to the horsemen's association representing quarter horse owners and trainers - (B) Thirty percent (30%) to the breed development fund established for quarter horses under IC 4-31-11-10. - Expenditures under this subsection are subject to the regulatory requirements of subsection (f). - (e) Money distributed under subsection (b)(1) and (b)(2) shall be allocated as follows: - (1) Forty-six percent (46%) to the horsemen's association representing thoroughbred owners and trainers - (2) Forty-six percent (46%) to the horsemen's association representing standardbred owners and trainers. - (3) Eight percent (8%) to the horsemen's association representing quarter horse owners and trainers. - (f) Money distributed under subsection (b)(1), (b)(2), or (b)(3) may not be expended unless the expenditure is for a purpose authorized in this section and is either for a purpose promoting the equine industry or equine welfare or is for a benevolent purpose that is in the best interests of horse racing in Indiana or the necessary expenditures for the operations of the horsemen's association required to implement and fulfill the purposes of this section. The Indiana horse racing commission may review any expenditure of money distributed under subsection (b)(1), (b)(2), or (b)(3) to ensure that the requirements of this section are satisfied. The Indiana horse racing commission shall adopt rules concerning the review and oversight of money distributed under subsection (b)(1), (b)(2), or (b)(3) and shall adopt rules concerning the enforcement of this section. The following apply to a horsemen's association receiving a distribution of money under subsection (b)(1), (b)(2), or (b)(3): - (1) The horsemen's association must annually file a report with the Indiana horse racing commission concerning the use of the money by the horsemen's association. The report must include information as required by the commission. - (2) The horsemen's association must register with the Indiana horse racing commission. - (g) The commission shall provide the Indiana horse racing commission with the information necessary to enforce this section. - (h) The Indiana horse racing commission shall investigate any complaint that a licensee
has failed to comply with the horse racing purse requirements set forth in this section. If, after notice and a hearing, the Indiana horse racing commission finds that a licensee has failed to comply with the purse requirements set forth in this section, the Indiana horse racing commission may: - (1) issue a warning to the licensee; - (2) impose a civil penalty that may not exceed one million dollars (\$1,000,000); or - (3) suspend a meeting permit issued under IC 4-31-5 to conduct a pari-mutuel wagering horse racing meeting in Indiana. - (i) A civil penalty collected under this section must be deposited in the state general fund. - (j) For a state fiscal year beginning after June 30, 2011, the sum of the amount of money dedicated to the distribution to the Indiana horse racing commission for deposit in the gaming integrity fund and the amount of money dedicated to the purposes described in subsection (b)(1), (b)(2), and (b)(3) for a particular state fiscal year is equal to the lesser of: - (1) the result of: - (A) fifteen percent (15%) of the licensee's adjusted gross receipts for the state fiscal year; minus (B) one million five hundred thousand dollars (\$1,500,000); or - (2) the result of: - (A) in the state fiscal year beginning July 1, 2011, and ending June 30, 2012: - (i) the sum of the amount dedicated to the distribution to the Indiana horse racing commission for deposit in the gaming integrity fund and the amount dedicated to the purposes described in subsection (b)(1), (b)(2), and (b)(3) in the previous state fiscal year; minus - (ii) one million five hundred thousand dollars (\$1,500,000); and - (B) in a state fiscal year beginning after June 30, 2012, the sum of the amount dedicated to the distribution to the Indiana horse racing commission for deposit in the gaming integrity fund and the amount dedicated to the purposes described in subsection (b)(1), (b)(2), and (b)(3) in the previous state fiscal year; - increased by a percentage that does not exceed the percent of increase in the United States Department of Labor Consumer Price Index during the year preceding the year in which an increase is established. - If the amount specified in subdivision (1) for the state fiscal year exceeds the amount specified in subdivision (2), the licensee shall transfer the amount of the excess to the commission for deposit in the state general fund. The licensee shall adjust the transfers required under this section in the final month of the state fiscal year to comply with the requirements of this subsection. SECTION 45. IC 4-35-7-13 IS REPEALED [EFFECTIVE JULY 1, 2013]. Sec. 13. (a) The definitions in IC 3-5-2 apply to this section to the extent they do not conflict with the definitions in this article. - (b) As used in this section, "candidate" refers to any of the following: - (1) A candidate for a state office. 1 2 **3 4** 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 **26** 27 28 29 **30** 31 **32** 33 34 35 **36** **37** 38 39 40 41 42 43 46 47 48 49 50 - (2) A candidate for a legislative office. - (3) A candidate for a local office. - (c) As used in this section, "committee" refers to any of the following: - (1) A candidate's committee. - (2) A regular party committee. - (3) A committee organized by a legislative caucus of the house of the general assembly. - (4) A committee organized by a legislative caucus of the senate of the general assembly. - (d) Money distributed to a horsemen's association under section 12 of this chapter may not be used for any of the following purposes: - (1) To make a contribution to a candidate or a committee. - (2) For lobbying (as defined in IC 2-7-1-9). SECTION 46. IC 6-3-2-1, AS AMENDED BY P.L.172-2011, SECTION 54, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE UPON PASSAGE]: Sec. 1. (a) Each taxable year, a tax at the **following** rate of three and four-tenths percent (3.4%) of adjusted gross income is imposed upon the adjusted gross income of every resident person, and on that part of the adjusted gross income derived from sources within Indiana of every nonresident person: - (1) Before July 1, 2013, three and four-tenths percent (3.4%). - (2) After June 30, 2013, and before July 1, 2014, three and twenty-three hundredths percent (3.23%). - (3) After June 30, 2014, three and six hundredths percent (3.06%). - (b) Except as provided in section 1.5 of this chapter, each taxable year, a tax at the following rate of adjusted gross income is imposed on that part of the adjusted gross income derived from sources within Indiana of every corporation: - (1) Before July 1, 2012, eight and five-tenths percent (8.5%). - (2) After June 30, 2012, and before July 1, 2013, eight percent (8.0%). - (3) After June 30, 2013, and before July 1, 2014, seven and five-tenths percent (7.5%). - (4) After June 30, 2014, and before July 1, 2015, seven percent (7.0%). - (5) After June 30, 2015, six and five-tenths percent (6.5%). - (c) If for any taxable year a taxpayer is subject to different tax rates under subsection (b), the taxpayer's tax rate for that taxable year is the rate determined in the last STEP of the following STEPS: - STEP ONE: Multiply the number of months in the taxpayer's taxable year that precede the month the rate changed by the rate in effect before the rate change. - STEP TWO: Multiply the number of months in the taxpayer's taxable year that follow the month before the rate changed by the rate in effect after the rate change. - STEP THREE: Divide the sum of the amounts determined under STEPS ONE and TWO by twelve (12). - However, the rate determined under this subsection shall be rounded to the nearest one-hundredth of one percent (0.01%). - (d) If for any taxable year a taxpayer is subject to different tax rates under subsection (a), the taxpayer's tax rate for that taxable year is the rate determined in the last STEP of the following STEPS: - STEP ONE: Multiply the number of months in the taxpayer's taxable year that precede the month the rate changed by the rate in effect before the rate change. - 51 STEP TWO: Multiply the number of months in the taxpayer's taxable year that follow the month before the rate changed by the rate in effect after the rate change. STEP THREE: Divide the sum of the amounts determined under STEPS ONE and TWO by twelve (12). However, the rate determined under this subsection shall be rounded to the nearest one-hundredth of one percent (0.01%). SECTION 47. IC 6-7-1-28.1, AS AMENDED BY P.L.229-2011, SECTION 95, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 28.1. The taxes, registration fees, fines, or penalties collected under this chapter shall be deposited in the following manner: - (1) Four and twenty-two hundredths percent (4.22%) of the money shall be deposited in a fund to be known as the cigarette tax fund. - (2) Six-tenths percent (0.6%) of the money shall be deposited in a fund to be known as the mental health centers fund. - (3) The following amount of the money shall be deposited in the state general fund: - (A) After June 30, 2011, and before July 1, 2013, sixty and twenty-four hundredths percent (60.24%). - (B) After June 30, 2013, fifty-four and five-tenths fifty-six and twenty-four hundredths percent (54.5%). (56.24%). - (4) Five and forty-three hundredths percent (5.43%) of the money shall be deposited into the pension relief fund established in IC 5-10.3-11. - (5) Twenty-seven and five hundredths percent (27.05%) of the money shall be deposited in the Indiana check-up plan trust fund established by IC 12-15-44.2-17. - (6) Two and forty-six hundredths percent (2.46%) of the money shall be deposited in the state general fund for the purpose of paying appropriations for Medicaid—Current Obligations, for provider reimbursements. - (7) The following amount of the money shall be deposited in the state retiree health benefit trust fund established by IC 5-10-8-8.5 as follows: - (A) Before July 1, 2011, five and seventy-four hundredths percent (5.74%). - (B) After June 30, 2011, and before July 1, 2013, zero percent (0%). - (C) After June 30, 2013, five and seventy-four hundredths four percent (5.74%). (4%). The money in the cigarette tax fund, the mental health centers fund, the Indiana check-up plan trust fund, or the pension relief fund at the end of a fiscal year does not revert to the state general fund. However, if in any fiscal year, the amount allocated to a fund under subdivision (1) or (2) is less than the amount received in fiscal year 1977, then that fund shall be credited with the difference between the amount allocated and the amount received in fiscal year 1977, and the allocation for the fiscal year to the fund under subdivision (3) shall be reduced by the amount of that difference. Money deposited under subdivisions (6) through (7) may not be used for any purpose other than the purpose stated in the subdivision. SECTION 48. IC 8-14-18 IS ADDED TO THE INDIANA CODE AS A **NEW** CHAPTER TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: ## Chapter 18. Transportation and Infrastructure Development Fund - Sec. 1. As used in this chapter, "fund" refers to the transportation and infrastructure development fund established by section 2 of this chapter. - Sec. 2. The transportation and infrastructure development fund is established. - Sec. 3. The fund consists of the following: - (1) Money transferred under IC 4-10-22-3. - (2) Appropriations by the general assembly. - (3) Donations, gifts, grants, and bequests to the fund. - (4) Interest that accrues from money in the fund. - (5) Money from any other source deposited in the fund. - Sec. 4. The fund shall be administered by the state budget agency. Money in the fund that is not needed to meet the obligations of the fund may be invested in the same manner as other public funds are invested. Money in the fund at the end of a state fiscal year does not revert to the state general fund. ## Sec. 5. Money in the fund may be used to finance or construct transportation and
infrastructure improvements critical to economic growth in Indiana. SECTION 49. IC 9-23-6-4, AS AMENDED BY P.L.1-2009, SECTION 82, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 4. A person who violates this article or a rule or order of the secretary of state issued under this article is subject to a civil penalty of not less than fifty dollars (\$50) and not more than one thousand dollars (\$1,000) for each day of violation and for each act of violation, as determined by the court. All civil penalties recovered under this article shall be paid to the state and deposited into the securities division enforcement account established under IC 23-19-6-1(f). state general fund. SECTION 50. IC 11-10-3-6, AS ADDED BY P.L.229-2011, SECTION 102, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE UPON PASSAGE]: Sec. 6. (a) This section: - (1) does not apply in the case of a person who is subject to lawful detention by a county sheriff and is: - (A) covered under private health coverage for health care services; or - (B) willing to pay for the person's own health care services; and - (2) does not affect copayments required under section 5 of this chapter. - (b) The following definitions apply throughout this section: - (1) "Charge description master" means a listing of the amount charged by a hospital for each service, item, and procedure: - (A) provided by the hospital; and - (B) for which a separate charge exists. - (2) "Health care service" means the following: - (A) Medical care. - (B) Dental care. - (C) Eye care. - (D) Any other health care related service. The term includes health care items and procedures. - (c) Except as provided in subsection (d), when the department or a county is responsible for payment for health care services provided to a person who is committed to the department, the department shall reimburse: - (1) a physician licensed under IC 25-22.5; - (2) a hospital licensed under IC 16-21-2; or - (3) another health care provider; for the cost of a health care service at the federal Medicare reimbursement rate for the health care service provided plus four percent (4%). - (d) If there is no federal Medicare reimbursement rate for a health care service described in subsection (c), the department shall do the following: - (1) If the health care service is provided by a hospital, the department shall reimburse the hospital an amount equal to sixty-five percent (65%) of the amount charged by the hospital according to the hospital's charge description master. - (2) If the health care service is provided by a physician or another health care provider, the department shall reimburse the physician or health care provider an amount equal to sixty-five percent (65%) of the amount charged by the physician or health care provider. - (e) This section expires July 1, 2013. SECTION 51. IC 12-8-1.5-9, AS ADDED BY P.L.160-2012, SECTION 16, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE UPON PASSAGE]: Sec. 9. (a) Consistent with the powers and duties of the secretary under this article, the secretary may adopt rules under IC 4-22-2 relating to the exercise of those powers and duties. (b) The secretary may adopt emergency rules in the manner provided under $\frac{1C}{4-22-2-37.1(a)(37)}$ IC 4-22-2-37.1 for the following: - (1) Federal Medicaid waiver program provisions. - (2) Federal programs administered by the office of the secretary. This subsection expires December 31, 2012. - (c) This subsection applies to an emergency rule adopted under subsection (b) before the expiration of subsection (b) on December 31, 2012. An emergency rule adopted under subsection (b) expires June 30, 2015, regardless of any expiration date set forth in the rule. - (d) This subsection applies to a rule added or amended in LSA Document #10-792 or LSA Document #10-793 in 2011. The policies set forth in the following remain in effect through June 30, 2015, regardless of the effective date set forth in the rule: - (1) 405 IAC 1-11.5-2(g). - (2) 405 IAC 5-30-1.5(c). SECTION 52. IC 12-8-6.5-12 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: **Sec. 12. (a) As used in this section, "SECTION 281"** refers to **P.L.229-2011, SECTION 281.** - (b) Notwithstanding the expiration of SECTION 281, the office of Medicaid policy and planning may: - (1) collect an unpaid hospital assessment fee under SECTION 281 owed by a hospital; - (2) refund a hospital assessment fee paid by the hospital under SECTION 281; - (3) make payments for programs described in subsection (f) of SECTION 281; and - (4) make distributions to hospitals under subsection (m) of SECTION 281; - at any time, including after the expiration of SECTION 281. - (c) The office of Medicaid policy and planning may: - (1) collect an unpaid hospital assessment fee under IC 16-21-10 owed by a hospital; - (2) refund a hospital assessment fee paid by a hospital under IC 16-21-10; - (3) make payments for programs described in IC 16-21-10-8(a); and - (4) make distributions to a hospital under IC 16-21-10-11; - at any time, including after the expiration of IC 16-21-10. SECTION 53. IC 12-15-15-1.1, AS AMENDED BY P.L.229-2011, SECTION 128, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1.1. (a) This section applies to a hospital that is: - (1) licensed under IC 16-21; and - (2) established and operated under IC 16-22-2, IC 16-22-8, or IC 16-23. This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. (b) For a state fiscal year ending after June 30, 2003, in addition to reimbursement received under section 1 of this chapter, a hospital is entitled to reimbursement in an amount calculated as follows: STEP ONE: The office shall identify the aggregate inpatient hospital services, reimbursable under this article and under the state Medicaid plan, that were provided during the state fiscal year by hospitals established and operated under IC 16-22-2, IC 16-22-8, or IC 16-23. STEP TWO: For the aggregate inpatient hospital services identified under STEP ONE, the office shall calculate the aggregate payments made under this article and under the state Medicaid plan to hospitals established and operated under IC 16-22-2, IC 16-22-8, or IC 16-23, excluding payments under IC 12-15-16, IC 12-15-17, and IC 12-15-19. STEP THREE: The office shall calculate a reasonable estimate of the amount that would have been paid in the aggregate by the office for the inpatient hospital services described in STEP ONE under Medicare payment principles. STEP FOUR: Subtract the amount calculated under STEP TWO from the amount calculated under STEP THREE. STEP FIVE: Subject to subsection (g), from the amount calculated under STEP FOUR, allocate to a hospital established and operated under IC 16-22-8 an amount not to exceed one hundred percent (100%) of the difference between: (A) the total cost for the hospital's provision of inpatient services covered under this article for the hospital's fiscal year ending during the state fiscal year; and (B) the total payment to the hospital for its provision of inpatient services covered under this article for the hospital's fiscal year ending during the state fiscal year, excluding payments under IC 12-15-16, IC 12-15-17, and IC 12-15-19. STEP SIX: Subtract the amount calculated under STEP FIVE from the amount calculated under STEP FOUR. - STEP SEVEN: Distribute an amount equal to the amount calculated under STEP SIX to the eligible hospitals established and operated under IC 16-22-2 or IC 16-23 described in subsection (c) in an amount not to exceed each hospital's Medicaid shortfall as defined in subsection (f). - (c) Subject to subsection (e), reimbursement for a state fiscal year under this section consists of payments made after the close of each state fiscal year. A hospital is not eligible for a payment described in this subsection unless an intergovernmental transfer or certification of expenditures is made under subsection (d). - (d) Subject to subsection (e): - (1) an intergovernmental transfer may be made by or on behalf of the hospital; or - (2) a certification of expenditures as eligible for federal financial participation may be made; after the close of each state fiscal year. An intergovernmental transfer under this subsection must be made to the Medicaid indigent care trust fund in an amount equal to a percentage, as determined by the office, of the amount to be distributed to the hospital under this section. The office shall use the intergovernmental transfer to fund payments made under this section. - (e) A hospital that makes a certification of expenditures or makes or has an intergovernmental transfer made on the hospital's behalf under this section may appeal under IC 4-21.5 the amount determined by the office to be paid the hospital under subsection (b). The periods described in subsections (c) and (d) for the hospital or another entity to make an intergovernmental transfer or certification of expenditures are tolled pending the administrative appeal and any judicial review initiated by the hospital under IC 4-21.5. The distribution to other hospitals under subsection (b) may not be delayed due to an administrative appeal or judicial review instituted by a hospital under this subsection. If necessary, the office may make a partial distribution to the other eligible hospitals under subsection (b) pending the completion of a hospital's administrative appeal or judicial review, at which time the remaining portion of the payments due to the eligible hospitals shall be made. A partial distribution may be based upon estimates and trends calculated by the office. - (f) For purposes of this section: - (1) the Medicaid shortfall of a hospital established and operated under IC 16-22-2 or IC 16-23 is calculated as follows: STEP ONE: The office shall identify the inpatient hospital services, reimbursable under this article and under the state Medicaid
plan, that were provided during the state fiscal year by the hospital. STEP TWO: For the inpatient hospital services identified under STEP ONE, the office shall calculate the payments made under this article and under the state Medicaid plan to the hospital, excluding payments under IC 12-15-16, IC 12-15-17, and IC 12-15-19. STEP THREE: The office shall calculate a reasonable estimate of the amount that would have been paid by the office for the inpatient hospital services described in STEP ONE under Medicare payment principles; and - (2) a hospital's Medicaid shortfall is equal to the amount by which the amount calculated in STEP THREE of subdivision (1) is greater than the amount calculated in STEP TWO of subdivision (1). - (g) The actual distribution of the amount calculated under STEP FIVE of subsection (b) to a hospital established and operated under IC 16-22-8 shall be made under the terms and conditions provided for the hospital in the state plan for medical assistance. Payment to a hospital under STEP FIVE of subsection (b) is not a condition precedent to the tender of payments to hospitals under STEP SEVEN of subsection (b). SECTION 54. IC 12-15-15-1.3, AS AMENDED BY P.L.229-2011, SECTION 129, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1.3. (a) This section applies to a hospital that is: (1) licensed under IC 16-21; and (2) established and operated under IC 16-22-2, IC 16-22-8, or IC 16-23. This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. (b) For a state fiscal year ending after June 30, 2003, in addition to reimbursement received under section 1 of this chapter, a hospital is entitled to reimbursement in an amount calculated as follows: STEP ONE: The office shall identify the aggregate outpatient hospital services, reimbursable under this article and under the state Medicaid plan, that were provided during the state fiscal year by hospitals established and operated under IC 16-22-2, IC 16-22-8, or IC 16-23. STEP TWO: For the aggregate outpatient hospital services identified under STEP ONE, the office shall calculate the aggregate payments made under this article and under the state Medicaid plan to hospitals established and operated under IC 16-22-2, IC 16-22-8, or IC 16-23, excluding payments under IC 12-15-16, IC 12-15-17, and IC 12-15-19. STEP THREE: The office shall calculate a reasonable estimate of the amount that would have been paid in the aggregate by the office under Medicare payment principles for the outpatient hospital services described in STEP ONE. STEP FOUR: Subtract the amount calculated under STEP TWO from the amount calculated under STEP THREE. STEP FIVE: Subject to subsection (g), from the amount calculated under STEP FOUR, allocate to a hospital established and operated under IC 16-22-8 an amount not to exceed one hundred percent (100%) of the difference between: - (A) the total cost for the hospital's provision of outpatient services covered under this article for the hospital's fiscal year ending during the state fiscal year; and - (B) the total payment to the hospital for its provision of outpatient services covered under this article for the hospital's fiscal year ending during the state fiscal year, excluding payments under IC 12-15-16, IC 12-15-17, and IC 12-15-19. STEP SIX: Subtract the amount calculated under STEP FIVE from the amount calculated under STEP FOUR. STEP SEVEN: Distribute an amount equal to the amount calculated under STEP SIX to the eligible hospitals established and operated under IC 16-22-2 or IC 16-23 described in subsection (c) in an amount not to exceed each hospital's Medicaid shortfall as defined in subsection (f). - (c) A hospital is not eligible for a payment described in this section unless: - (1) an intergovernmental transfer is made by the hospital or on behalf of the hospital; or - (2) the hospital or another entity certifies the hospital's expenditures as eligible for federal financial participation. - (d) Subject to subsection (e): - (1) an intergovernmental transfer may be made by or on behalf of the hospital; or - (2) a certification of expenditures as eligible for federal financial participation may be made; after the close of each state fiscal year. An intergovernmental transfer under this subsection must be made to the Medicaid indigent care trust fund in an amount equal to a percentage, as determined by the office, of the amount to be distributed to the hospital under subsection (b). The office shall use the intergovernmental transfer to fund payments made under this section. - (e) A hospital that makes a certification of expenditures or makes or has an intergovernmental transfer made on the hospital's behalf under this section may appeal under IC 4-21.5 the amount determined by the office to be paid by the hospital under subsection (b). The periods described in subsections (c) and (d) for the hospital or other entity to make an intergovernmental transfer or certification of expenditures are tolled pending the administrative appeal and any judicial review initiated by the hospital under IC 4-21.5. The distribution to other hospitals under subsection (b) may not be delayed due to an administrative appeal or judicial review instituted by a hospital under this subsection. If necessary, the office may make a partial distribution to the other eligible hospitals under subsection (b) pending the completion of a hospital's administrative appeal or judicial review, at which time the remaining portion of the payments due to the eligible hospitals must be made. A partial distribution may be calculated by the office based upon estimates and trends. (f) For purposes of this section: (1) the Medicaid shortfall of a hospital established and operated under IC 16-22-2 or IC 16-23 is calculated as follows: STEP ONE: The office shall identify the outpatient hospital services, reimbursable under this article and under the state Medicaid plan, that were provided during the state fiscal year by the hospital. STEP TWO: For the outpatient hospital services identified under STEP ONE, the office shall calculate the payments made under this article and under the state Medicaid plan to the hospital, excluding payments under IC 12-15-16, IC 12-15-17, and IC 12-15-19. STEP THREE: The office shall calculate a reasonable estimate of the amount that would have been paid by the office for the outpatient hospital services described in STEP ONE under Medicare payment principles; and - (2) a hospital's Medicaid shortfall is equal to the amount by which the amount calculated in STEP THREE of subdivision (1) is greater than the amount calculated in STEP TWO of subdivision (1). - (g) The actual distribution of the amount calculated under STEP FIVE of subsection (b) to a hospital established and operated under IC 16-22-8 shall be made under the terms and conditions provided for the hospital in the state plan for medical assistance. Payment to a hospital under STEP FIVE of subsection (b) is not a condition precedent to the tender of payments to hospitals under STEP SEVEN of subsection (b). SECTION 55. IC 12-15-15-1.5, AS AMENDED BY P.L.229-2011, SECTION 130, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1.5. (a) This section applies to a hospital that: - (1) is licensed under IC 16-21; - (2) is not a unit of state or local government; and - (3) is not owned or operated by a unit of state or local government. This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. (b) For a state fiscal year ending after June 30, 2003, and before July 1, 2007, in addition to reimbursement received under section 1 of this chapter, a hospital eligible under this section is entitled to reimbursement in an amount calculated as follows: STEP ONE: The office shall identify the total inpatient hospital services and the total outpatient hospital services, reimbursable under this article and under the state Medicaid plan, that were provided during the state fiscal year by the hospitals described in subsection (a). STEP TWO: For the total inpatient hospital services and the total outpatient hospital services identified under STEP ONE, the office shall calculate the aggregate payments made under this article and under the state Medicaid plan to hospitals described in subsection (a), excluding payments under IC 12-15-16, IC 12-15-17, and IC 12-15-19. STEP THREE: The office shall calculate a reasonable estimate of the amount that would have been paid in the aggregate by the office for the inpatient hospital services and the outpatient hospital services identified in STEP ONE under Medicare payment principles. STEP FOUR: Subtract the amount calculated under STEP TWO from the amount calculated underSTEP THREE. STEP FIVE: Distribute an amount equal to the amount calculated under STEP FOUR to the eligible hospitals described in subsection (a) as follows: (A) Subject to the availability of funds under IC 12-15-20-2(8)(D) to serve as the nonfederal share of such payment, the first ten million dollars (\$10,000,000) of the amount calculated under STEP FOUR for a state fiscal year shall be paid to a hospital described in subsection (a) that has more than sixty thousand (60,000) Medicaid inpatient days. (B) Following the payment to the hospital under clause (A) and subject to the availability of funds under IC 12-15-20-2(8)(D) to serve as the nonfederal share of such payments, the remaining amount calculated under STEP FOUR for a state fiscal year shall be paid to all hospitals described in subsection (a). The payments shall be made on a pro rata basis based on the hospitals' Medicaid inpatient days or other payment methodology approved by the Centers for Medicare and Medicaid Services. For purposes of this clause, a hospital's Medicaid inpatient days are the hospital's in-state and paid Medicaid fee for service and managed
care days for the state fiscal year for which services are identified under STEP ONE, as determined by the office. (C) Subject to IC 12-15-20.7, in the event the entirety of the amount calculated under STEP FOUR is not distributed following the payments made under clauses (A) and (B), the remaining amount may be paid to hospitals described in subsection (a) that are eligible under this clause. A hospital is eligible for a payment under this clause only if the nonfederal share of the hospital's payment is provided by or on behalf of the hospital. The remaining amount shall be paid to those eligible hospitals: - (i) on a pro rata basis in relation to all hospitals eligible under this clause based on the hospitals' Medicaid inpatient days; or - (ii) other payment methodology determined by the office and approved by the Centers for Medicare and Medicaid Services. - (c) As used in this subsection, "Medicaid supplemental payments" means Medicaid payments for hospitals that are in addition to Medicaid fee-for-service payments, Medicaid risk-based managed care payments, and Medicaid disproportionate share payments, and that are included in the Medicaid state plan, including Medicaid safety-net payments, and payments made under this section and sections 1.1, 1.3, 9, and 9.5 of this chapter. For a state fiscal year ending after June 30, 2007, in addition to the reimbursement received under section 1 of this chapter, a hospital eligible under this section is entitled to reimbursement in an amount calculated as follows: STEP ONE: The office shall identify the total inpatient hospital services and the total outpatient hospital services reimbursable under this article and under the state Medicaid plan that were provided during the state fiscal year for all hospitals described in subsection (a). STEP TWO: For the total inpatient hospital services and the total outpatient hospital services identified in STEP ONE, the office shall calculate the total payments made under this article and under the state Medicaid plan to all hospitals described in subsection (a). A calculation under this STEP excludes a payment made under the following: (A) IC 12-15-16. (B) IC 12-15-17. (C) IC 12-15-19. STEP THREE: The office shall calculate, under Medicare payment principles, a reasonable estimate of the total amount that would have been paid by the office for the inpatient hospital services and the outpatient hospital services identified in STEP ONE. STEP FOUR: Subtract the amount calculated under STEP TWO from the amount calculated under STEP THREE. STEP FIVE: Distribute an amount equal to the amount calculated under STEP FOUR to the eligible hospitals described in subsection (a) as follows: (A) As used in this clause, "Medicaid inpatient days" are the hospital's in-state paid Medicaid fee for service and risk-based managed care days for the state fiscal year for which services are identified under STEP ONE, as determined by the office. Subject to the availability of funds transferred to the Medicaid indigent care trust fund under STEP FOUR of IC 12-16-7.5-4.5(c) and remaining in the Medicaid indigent care trust fund under IC 12-15-20-2(8)(G) to serve as the nonfederal share of the payments, the amount calculated under STEP FOUR for a state fiscal year shall be paid to all hospitals described in subsection (a). The payments shall be made on a pro rata basis, based on the hospitals' Medicaid inpatient days or in accordance with another payment methodology determined by the office and approved by the Centers for Medicare and Medicaid Services. - (B) Subject to IC 12-15-20.7, if the entire amount calculated under STEP FOUR is not distributed following the payments made under clause (A), the remaining amount shall be paid as described in clauses (C) and (D) to a hospital that is described in subsection (a) and that is described as eligible under this clause. A hospital is eligible for a payment under clause (C) only if the hospital: - (i) has less than sixty thousand (60,000) Medicaid inpatient days annually; - (ii) was eligible for Medicaid disproportionate share hospital payments in the state fiscal year ending June 30, 1998, or the hospital met the office's Medicaid disproportionate share payment criteria based upon state fiscal year 1998 data and received a Medicaid disproportionate share payment for the state fiscal year ending June 30, 2001; and - (iii) received a Medicaid disproportionate share payment under IC 12-15-19-2.1 for state fiscal years 2001, 2002, 2003, and 2004. The payment amount under clause (C) for an eligible hospital is subject to the availability of the nonfederal share of the hospital's payment being provided by the hospital or on behalf of the hospital. - (C) For state fiscal years ending after June 30, 2007, but before July 1, 2009, payments to eligible hospitals described in clause (B) shall be made as follows: - (i) The payment to an eligible hospital that merged two (2) hospitals under a single Medicaid provider number effective January 1, 2004, shall equal one hundred percent (100%) of the hospital's hospital-specific limit for the state fiscal year ending June 30, 2005, when the payment is combined with any Medicaid disproportionate share payment made under IC 12-15-19-2.1, Medicaid, and other Medicaid supplemental payments, paid or to be paid to the hospital for a state fiscal year. - (ii) The payment to an eligible hospital described in clause (B) other than a hospital described in item (i) shall equal one hundred percent (100%) of the hospital's hospital specific limit for the state fiscal year ending June 30, 2004, when the payment is combined with any Medicaid disproportionate share payment made under IC 12-15-19-2.1, Medicaid, and other Medicaid supplemental payments, paid or to be paid to the hospital for a state fiscal year. - (D) For state fiscal years beginning after June 30, 2009, payments to an eligible hospital described in clause (B) shall be made in a manner determined by the office. - (E) Subject to IC 12-15-20.7, if the entire amount calculated under STEP FOUR is not distributed following the payments made under clause (A) and clauses (C) or (D), the remaining amount may be paid as described in clause (F) to a hospital described in subsection (a) that is described as eligible under this clause. A hospital is eligible for a payment for a state fiscal year under clause (F) if the hospital: - (i) is eligible to receive Medicaid disproportionate share payments for the state fiscal year for which the Medicaid disproportionate share payment is attributable under IC 12-15-19-2.1, for a state fiscal year ending after June 30, 2007; and - (ii) does not receive a payment under clauses (C) or (D) for the state fiscal year. - A payment to a hospital under this clause is subject to the availability of nonfederal matching funds. - (F) Payments to eligible hospitals described in clause (E) shall be made: - (i) to best use federal matching funds available for hospitals that are eligible for Medicaid disproportionate share payments under IC 12-15-19-2.1; and - (ii) by using a methodology that allocates available funding under this clause, Medicaid supplemental payments, and payments under IC 12-15-19-2.1, in a manner in which all hospitals eligible under clause (E) receive payments in a manner that takes into account the situation of eligible hospitals that have historically qualified for Medicaid disproportionate share payments and ensures that payments for eligible hospitals are equitable. - (G) If the Centers for Medicare and Medicaid Services does not approve the payment methodologies in clauses (A) through (F), the office may implement alternative payment methodologies that are eligible for federal financial participation to implement a program consistent with the payments for hospitals described in clauses (A) through (F). - (d) A hospital described in subsection (a) may appeal under IC 4-21.5 the amount determined by the office to be paid to the hospital under STEP FIVE of subsections (b) or (c). The distribution to other hospitals under STEP FIVE of subsection (b) or (c) may not be delayed due to an administrative appeal or judicial review instituted by a hospital under this subsection. If necessary, the office may make a partial distribution to the other eligible hospitals under STEP FIVE of subsection (b) or (c) pending the completion of a hospital's administrative appeal or judicial review, at which time the remaining portion of the payments due to the eligible hospitals shall be made. A partial distribution may be based on estimates and trends calculated by the office. SECTION 56. IC 12-15-15-1.6, AS AMENDED BY P.L.229-2011, SECTION 131, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1.6. (a) This section applies only if the office determines, based on information received from the United States Centers for Medicare and Medicaid Services, that payments made under section 1.5(b) STEP FIVE (A), (B), or (C) of this chapter will not be approved for federal financial participation. This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. - (b) If the office determines that payments made under section 1.5(b) STEP FIVE (A) of this chapter will not be approved for federal financial participation, the office may make alternative payments to payments under section 1.5(b) STEP FIVE (A) of this chapter if: - (1) the payments for a state fiscal year are made only to a hospital that would have been eligible for a payment for that state fiscal year under section 1.5(b) STEP FIVE (A) of this chapter; and - (2) the payments for a state fiscal year to each hospital are an amount that is as equal as possible to the amount each hospital would have received under section 1.5(b) STEP FIVE (A) of this chapter for that state fiscal year. - (c) If the office determines that payments made under section 1.5(b) STEP FIVE (B) of this chapter
will not be approved for federal financial participation, the office may make alternative payments to payments under section 1.5(b) STEP FIVE (B) of this chapter if: - (1) the payments for a state fiscal year are made only to a hospital that would have been eligible for a payment for that state fiscal year under section 1.5(b) STEP FIVE (B) of this chapter; and - (2) the payments for a state fiscal year to each hospital are an amount that is as equal as possible to the amount each hospital would have received under section 1.5(b) STEP FIVE (B) of this chapter for that state fiscal year. - (d) If the office determines that payments made under section 1.5(b) STEP FIVE (C) of this chapter will not be approved for federal financial participation, the office may make alternative payments to payments under section 1.5(b) STEP FIVE (C) of this chapter if: - (1) the payments for a state fiscal year are made only to a hospital that would have been eligible for a payment for that state fiscal year under section 1.5(b) STEP FIVE (C) of this chapter; and - (2) the payments for a state fiscal year to each hospital are an amount that is as equal as possible to the amount each hospital would have received under section 1.5(b) STEP FIVE (C) of this chapter for that state fiscal year. - (e) If the office determines, based on information received from the United States Centers for Medicare and Medicaid Services, that payments made under subsection (b), (c), or (d) will not be approved for federal financial participation, the office shall use the funds that would have served as the nonfederal share of these payments for a state fiscal year to serve as the nonfederal share of a payment program for hospitals to be established by the office. The payment program must distribute payments to hospitals for a state fiscal year based upon a methodology determined by the office to be equitable under the circumstances. SECTION 57. IC 12-15-15-9, AS AMENDED BY P.L.229-2011, SECTION 132, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 9. (a) For purposes of this section and IC 12-16-7.5-4.5, a payable claim is attributed to a county if the payable claim is submitted to the division by a hospital licensed under IC 16-21-2 for payment under IC 12-16-7.5 for care provided by the hospital to an individual who qualifies for the hospital care for the indigent program under IC 12-16-3.5-1 or IC 12-16-3.5-2 and: (1) who is a resident of the county; - (2) who is not a resident of the county and for whom the onset of the medical condition that necessitated the care occurred in the county; or - (3) whose residence cannot be determined by the division and for whom the onset of the medical condition that necessitated the care occurred in the county. This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. - (b) For each state fiscal year ending after June 30, 2003, and before July 1, 2007, a hospital licensed under IC 16-21-2 that submits to the division during the state fiscal year a payable claim under IC 12-16-7.5 is entitled to a payment under subsection (c). - (c) Except as provided in section 9.8 of this chapter and subject to section 9.6 of this chapter, for a state fiscal year, the office shall pay to a hospital referred to in subsection (b) an amount equal to the amount, based on information obtained from the division and the calculations and allocations made under IC 12-16-7.5-4.5, that the office determines for the hospital under STEP SIX of the following STEPS: STEP ONE: Identify: - (A) each hospital that submitted to the division one (1) or more payable claims under IC 12-16-7.5 during the state fiscal year; and - (B) the county to which each payable claim is attributed. STEP TWO: For each county identified in STEP ONE, identify: - (A) each hospital that submitted to the division one (1) or more payable claims under IC 12-16-7.5 attributed to the county during the state fiscal year; and - (B) the total amount of all hospital payable claims submitted to the division under IC 12-16-7.5 attributed to the county during the state fiscal year. - STEP THREE: For each county identified in STEP ONE, identify the amount of county funds transferred to the Medicaid indigent care trust fund under IC 12-16-7.5-4.5. - STEP FOUR: For each hospital identified in STEP ONE, with respect to each county identified in STEP ONE, calculate the hospital's percentage share of the county's funds transferred to the Medicaid indigent care trust fund under IC 12-16-7.5-4.5. Each hospital's percentage share is based on the total amount of the hospital's payable claims submitted to the division under IC 12-16-7.5 attributed to the county during the state fiscal year, calculated as a percentage of the total amount of all hospital payable claims submitted to the division under IC 12-16-7.5 attributed to the county during the state fiscal year. - STEP FIVE: Subject to subsection (j), for each hospital identified in STEP ONE, with respect to each county identified in STEP ONE, multiply the hospital's percentage share calculated under STEP FOUR by the amount of the county's funds transferred to the Medicaid indigent care trust fund under IC 12-16-7.5-4.5. - STEP SIX: Determine the sum of all amounts calculated under STEP FIVE for each hospital identified in STEP ONE with respect to each county identified in STEP ONE. - (d) For state fiscal years beginning after June 30, 2007, a hospital that received a payment determined under STEP SIX of subsection (c) for the state fiscal year ending June 30, 2007, shall be paid in an amount equal to the amount determined for the hospital under STEP SIX of subsection (c) for the state fiscal year ending June 30, 2007. - (e) A hospital's payment under subsection (c) or (d) is in the form of a Medicaid supplemental payment. The amount of a hospital's Medicaid supplemental payment is subject to the availability of funding for the non-federal share of the payment under subsection (f). The office shall make the payments under subsection (c) and (d) before December 15 that next succeeds the end of the state fiscal year. - (f) The non-federal share of a payment to a hospital under subsection (c) or (d) is funded from the funds transferred to the Medicaid indigent care trust fund under IC 12-16-7.5-4.5. - (g) The amount of a county's transferred funds available to be used to fund the non-federal share of a payment to a hospital under subsection (c) is an amount that bears the same proportion to the total amount of funds of the county transferred to the Medicaid indigent care trust fund under IC 12-16-7.5-4.5 that the total amount of the hospital's payable claims under IC 12-16-7.5 attributed to the county submitted to the division during the state fiscal year bears to the total amount of all hospital payable claims under IC 12-16-7.5 attributed to the county submitted to the division during the state fiscal year. - (h) Any county's funds identified in subsection (g) that remain after the non-federal share of a hospital's payment has been funded are available to serve as the non-federal share of a payment to a hospital under section 9.5 of this chapter. - (i) For purposes of this section, "payable claim" has the meaning set forth in IC 12-16-7.5-2.5(b)(1). - (i) For purposes of subsection (c): - (1) the amount of a payable claim is an amount equal to the amount the hospital would have received under the state's fee-for-service Medicaid reimbursement principles for the hospital care for which the payable claim is submitted under IC 12-16-7.5 if the individual receiving the hospital care had been a Medicaid enrollee; and - (2) a payable hospital claim under IC 12-16-7.5 includes a payable claim under IC 12-16-7.5 for the hospital's care submitted by an individual or entity other than the hospital, to the extent permitted under the hospital care for the indigent program. - (k) The amount calculated under STEP FIVE of subsection (c) for a hospital with respect to a county may not exceed the total amount of the hospital's payable claims attributed to the county during the state fiscal year. SECTION 58. IC 12-15-15-9.5, AS AMENDED BY P.L.229-2011, SECTION 133, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 9.5. (a) For purposes of this section and IC 12-16-7.5-4.5, a payable claim is attributed to a county if the payable claim is submitted to the division by a hospital licensed under IC 16-21-2 for payment under IC 12-16-7.5 for care provided by the hospital to an individual who qualifies for the hospital care for the indigent program under IC 12-16-3.5-1 or IC 12-16-3.5-2 and: - (1) who is a resident of the county; - (2) who is not a resident of the county and for whom the onset of the medical condition that necessitated the care occurred in the county; or - (3) whose residence cannot be determined by the division and for whom the onset of the medical condition that necessitated the care occurred in the county. This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. - (b) For each state fiscal year ending after June 30, 2003, but before July 1, 2007, a hospital licensed under IC 16-21-2: - (1) that submits to the division during the state fiscal year a payable claim under IC 12-16-7.5; and - (2) whose payment under section 9(c) of this chapter was less than the total amount of the hospital's payable claims under IC 12-16-7.5 submitted by the hospital to the division during the state fiscal year; is entitled to a payment under subsection (c). - (c) Subject to section 9.6 of this chapter, for a state fiscal year, the office shall pay to a hospital referred to in subsection (b) an amount equal to the amount, based on information obtained from the division and the calculations and allocations made under IC 12-16-7.5-4.5, that the office determines for the hospital under STEP EIGHT of
the following STEPS: - STEP ONE: Identify each county whose transfer of funds to the Medicaid indigent care trust fund under IC 12-16-7.5-4.5 for the state fiscal year was less than the total amount of all hospital payable claims attributed to the county and submitted to the division during the state fiscal year. - 50 STEP TWO: For each county identified in STEP ONE, calculate the difference between the amount of funds of the county transferred to the Medicaid indigent care trust fund under IC 12-16-7.5-4.5 and the total amount of all hospital payable claims attributed to the county and submitted to the division during the state fiscal year. STEP THREE: Calculate the sum of the amounts calculated for the counties under STEP TWO. STEP FOUR: Identify each hospital whose payment under section 9(c) of this chapter was less than the total amount of the hospital's payable claims under IC 12-16-7.5 submitted by the hospital to the division during the state fiscal year. STEP FIVE: Calculate for each hospital identified in STEP FOUR the difference between the hospital's payment under section 9(c) of this chapter and the total amount of the hospital's payable claims under IC 12-16-7.5 submitted by the hospital to the division during the state fiscal year. STEP SIX: Calculate the sum of the amounts calculated for each of the hospitals under STEP FIVE. STEP SEVEN: For each hospital identified in STEP FOUR, calculate the hospital's percentage share of the amount calculated under STEP SIX. Each hospital's percentage share is based on the amount calculated for the hospital under STEP FIVE calculated as a percentage of the sum calculated under STEP SIX. STEP EIGHT: For each hospital identified in STEP FOUR, multiply the hospital's percentage share calculated under STEP SEVEN by the sum calculated under STEP THREE. The amount calculated under this STEP for a hospital may not exceed the amount by which the hospital's total payable claims under IC 12-16-7.5 submitted during the state fiscal year exceeded the amount of the hospital's payment under section 9(c) of this chapter. - (d) For state fiscal years beginning after June 30, 2007, a hospital that received a payment determined under STEP EIGHT of subsection (c) for the state fiscal year ending June 30, 2007, shall be paid an amount equal to the amount determined for the hospital under STEP EIGHT of subsection (c) for the state fiscal year ending June 30, 2007. - (e) A hospital's payment under subsection (c) or (d) is in the form of a Medicaid supplemental payment. The amount of the hospital's add-on payment is subject to the availability of funding for the nonfederal share of the payment under subsection (f). The office shall make the payments under subsection (c) or (d) before December 15 that next succeeds the end of the state fiscal year. - (f) The nonfederal share of a payment to a hospital under subsection (c) or (d) is derived from funds transferred to the Medicaid indigent care trust fund under IC 12-16-7.5-4.5 and not expended under section 9 of this chapter. - (g) Except as provided in subsection (h), the office may not make a payment under this section until the payments due under section 9 of this chapter for the state fiscal year have been made. - (h) If a hospital appeals a decision by the office regarding the hospital's payment under section 9 of this chapter, the office may make payments under this section before all payments due under section 9 of this chapter are made if: - (1) a delay in one (1) or more payments under section 9 of this chapter resulted from the appeal; and - (2) the office determines that making payments under this section while the appeal is pending will not unreasonably affect the interests of hospitals eligible for a payment under this section. - (i) Any funds transferred to the Medicaid indigent care trust fund under IC 12-16-7.5-4.5 remaining after payments are made under this section shall be used as provided in IC 12-15-20-2(8). - (i) For purposes of subsection (c): - (1) "payable claim" has the meaning set forth in IC 12-16-7.5-2.5(b); - (2) the amount of a payable claim is an amount equal to the amount the hospital would have received under the state's fee-for-service Medicaid reimbursement principles for the hospital care for which the payable claim is submitted under IC 12-16-7.5 if the individual receiving the hospital care had been a Medicaid enrollee; and - (3) a payable hospital claim under IC 12-16-7.5 includes a payable claim under IC 12-16-7.5 for the hospital's care submitted by an individual or entity other than the hospital, to the extent permitted under the hospital care for the indigent program. SECTION 59. IC 12-15-16-6, AS AMENDED BY P.L.229-2011, SECTION 134, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 6. (a) As used in this section, "low income utilization rate" refers to the low income utilization rate described in section 3 of this chapter. - (b) Hospitals that qualify for basic disproportionate share under section 1(a) of this chapter shall receive disproportionate share payments as follows: - (1) For the state fiscal year ending June 30, 1999, a pool not exceeding twenty-one million dollars (\$21,000,000) shall be distributed to all hospitals licensed under IC 16-21 that qualify under section 1(a)(1) of this chapter. The funds in the pool must be distributed to qualifying hospitals in proportion to each hospital's Medicaid day utilization rate and Medicaid discharges, as determined based on data from the most recent audited cost report on file with the office. Any funds remaining in the pool referred to in this subdivision following distribution to all qualifying hospitals shall be transferred to the pool distributed under subdivision (3). - (2) Hospitals licensed under IC 16-21 that qualify under both section 1(a)(1) and 1(a)(2) of this chapter shall receive a disproportionate share payment in accordance with subdivision (1). - (3) For the state fiscal year ending June 30, 1999, a pool not exceeding five million dollars (\$5,000,000), subject to adjustment by the transfer of any funds remaining in the pool referred to in subdivision (1), following distribution to all qualifying hospitals, shall be distributed to all hospitals licensed under IC 16-21 that: - (A) qualify under section 1(a)(1) or 1(a)(2) of this chapter; and - (B) have at least twenty-five thousand (25,000) Medicaid inpatient days per year, based on data from each hospital's Medicaid cost report for the fiscal year ended during state fiscal year 1996. The funds in the pool must be distributed to qualifying hospitals in proportion to each hospital's Medicaid day utilization rate and total Medicaid patient days, as determined based on data from the most recent audited cost report on file with the office. Payments under this subdivision are in place of the payments made under subdivisions (1) and (2). - (c) This subsection does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. Other institutions that qualify as disproportionate share providers under section 1 of this chapter, in each state fiscal year, shall receive disproportionate share payments as follows: - (1) For each of the state fiscal years ending after June 30, 1995, a pool not exceeding two million dollars (\$2,000,000) shall be distributed to all private psychiatric institutions licensed under IC 12-25 that qualify under section 1(a)(1) or 1(a)(2) of this chapter. The funds in the pool must be distributed to the qualifying institutions in proportion to each institution's Medicaid day utilization rate as determined based on data from the most recent audited cost report on file with the office. - (2) A pool not exceeding one hundred ninety-one million dollars (\$191,000,000) for all state fiscal years ending after June 30, 1995, shall be distributed to all state mental health institutions under IC 12-24-1-3 that qualify under either section 1(a)(1) or 1(a)(2) of this chapter. The funds in the pool must be distributed to each qualifying institution in proportion to each institution's low income utilization rate, as determined based on the most recent data on file with the office. - (d) This subsection does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. Disproportionate share payments described in this section shall be made on an interim basis throughout the year, as provided by the office. SECTION 60. IC 12-15-17-1, AS AMENDED BY P.L.229-2011, SECTION 135, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1. A disproportionate share payment shall be made to: - (1) a hospital licensed under IC 16-21; - (2) a state mental health institution under IC 12-24-1-3; and - (3) a private psychiatric institution licensed under IC 12-25; - that serves a disproportionate share of Medicaid recipients and other low income patients as determined under IC 12-15-16-1. However, a provider may not be defined as a disproportionate share provider under IC 12-15-16-1 unless the provider has a Medicaid inpatient utilization rate (as defined in 42 U.S.C. 1396r-4(b)(2)) of at least one percent (1%). Subdivisions (2) and (3) do not apply during the period that - 51 the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. SECTION 61. IC 12-15-19-2.1, AS AMENDED BY P.L.229-2011, SECTION 136, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 2.1. (a) This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. For each state fiscal year ending on or after June 30, 2000, the office shall develop a disproportionate share payment methodology that ensures that each hospital qualifying for disproportionate share payments under IC 12-15-16-1(a) timely receives total disproportionate share payments that do not exceed the hospital's hospital specific limit provided
under 42 U.S.C. 1396r-4(g). The payment methodology as developed by the office must: - (1) maximize disproportionate share hospital payments to qualifying hospitals to the extent practicable; - (2) take into account the situation of those qualifying hospitals that have historically qualified for Medicaid disproportionate share payments; and - (3) ensure that payments for qualifying hospitals are equitable. - (b) Total disproportionate share payments to a hospital under this chapter shall not exceed the hospital specific limit provided under 42 U.S.C. 1396r-4(g). The hospital specific limit for a state fiscal year shall be determined by the office taking into account data provided by each hospital that is considered reliable by the office based on a system of periodic audits, the use of trending factors, and an appropriate base year determined by the office. The office may require independent certification of data provided by a hospital to determine the hospital's hospital specific limit. - (c) The office shall include a provision in each amendment to the state plan regarding Medicaid disproportionate share payments that the office submits to the federal Centers for Medicare and Medicaid Services that, as provided in 42 CFR 447.297(d)(3), allows the state to make additional disproportionate share expenditures after the end of each federal fiscal year that relate back to a prior federal fiscal year. However, the total disproportionate share payments to: - (1) each individual hospital; and **6** (2) all qualifying hospitals in the aggregate; may not exceed the limits provided by federal law and regulation. SECTION 62. IC 12-15-19-6, AS AMENDED BY P.L.229-2011, SECTION 137, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 6. (a) This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. The office is not required to make disproportionate share payments under this chapter from the Medicaid indigent care trust fund established by IC 12-15-20-1 until the fund has received sufficient deposits, including intergovernmental transfers of funds and certifications of expenditures, to permit the office to make the state's share of the required disproportionate share payments. - (b) For state fiscal years beginning after June 30, 2006, if: - (1) sufficient deposits have not been received; or - (2) the statewide Medicaid disproportionate share allocation is insufficient to provide federal financial participation for the entirety of all eligible disproportionate share hospitals' hospital-specific limits; the office shall reduce disproportionate share payments made under IC 12-15-19-2.1 and Medicaid safety-net payments made in accordance with the Medicaid state plan to eligible institutions using an equitable methodology consistent with subsection (c). - (c) For state fiscal years beginning after June 30, 2006, payments reduced under this section shall, in accordance with the Medicaid state plan, be made: - (1) to best utilize federal matching funds available for hospitals eligible for Medicaid disproportionate share payments under IC 12-15-19-2.1; and - (2) by utilizing a methodology that allocates available funding under this subdivision, and Medicaid supplemental payments as defined in IC 12-15-15-1.5, in a manner that all hospitals eligible for Medicaid disproportionate share payments under IC 12-15-19-2.1 receive payments using a methodology that: - (A) takes into account the situation of the eligible hospitals that have historically qualified for Medicaid disproportionate share payments; and - (B) ensures that payments for eligible hospitals are equitable. - (d) The percentage reduction shall be sufficient to ensure that payments do not exceed the statewide Medicaid disproportionate share allocation or the amounts that can be financed with: - (1) the amount transferred from the hospital care for the indigent trust fund; - (2) other intergovernmental transfers; - (3) certifications of public expenditures; or - (4) any other permissible sources of non-federal match. SECTION 63. IC 12-15-19-8, AS AMENDED BY P.L.229-2011, SECTION 138, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 8. (a) This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. A provider that qualifies as a municipal disproportionate share provider under IC 12-15-16-1 shall receive a disproportionate share adjustment, subject to the provider's hospital specific limits described in subsection (b), as follows: - (1) For each state fiscal year ending on or after June 30, 1998, an amount shall be distributed to each provider qualifying as a municipal disproportionate share provider under IC 12-15-16-1. The total amount distributed shall not exceed the sum of all hospital specific limits for all qualifying providers. - (2) For each municipal disproportionate share provider qualifying under IC 12-15-16-1 to receive disproportionate share payments, the amount in subdivision (1) shall be reduced by the amount of disproportionate share payments received by the provider under IC 12-15-16-6 or sections 1 or 2.1 of this chapter. The office shall develop a disproportionate share provider payment methodology that ensures that each municipal disproportionate share provider receives disproportionate share payments that do not exceed the provider's hospital specific limit specified in subsection (b). The methodology developed by the office shall ensure that a municipal disproportionate share provider receives, to the extent possible, disproportionate share payments that, when combined with any other disproportionate share payments owed to the provider, equals the provider's hospital specific limits. - (b) Total disproportionate share payments to a provider under this chapter and IC 12-15-16 shall not exceed the hospital specific limit provided under 42 U.S.C. 1396r-4(g). The hospital specific limit for state fiscal years ending on or before June 30, 1999, shall be determined by the office taking into account data provided by each hospital for the hospital's most recent fiscal year or, if a change in fiscal year causes the most recent fiscal period to be less than twelve (12) months, twelve (12) months of data compiled to the end of the provider's fiscal year that ends within the most recent state fiscal year, as certified to the office by an independent certified public accounting firm. The hospital specific limit for all state fiscal years ending on or after June 30, 2000, shall be determined by the office taking into account data provided by each hospital that is deemed reliable by the office based on a system of periodic audits, the use of trending factors, and an appropriate base year determined by the office. The office may require independent certification of data provided by a hospital to determine the hospital's hospital specific limit. - (c) For each of the state fiscal years: - (1) beginning July 1, 1998, and ending June 30, 1999; and - (2) beginning July 1, 1999, and ending June 30, 2000; the total municipal disproportionate share payments available under this section to qualifying municipal disproportionate share providers is twenty-two million dollars (\$22,000,000). SECTION 64. IC 12-15-19-10, AS AMENDED BY P.L.229-2011, SECTION 139, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 10. This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. For state fiscal years beginning after June 30, 2000, the state shall pay providers as follows: - (1) The state shall make municipal disproportionate share provider payments to providers qualifying under IC 12-15-16-1(b) until the state exceeds the state disproportionate share allocation (as defined in 42 U.S.C. 1396r-4(f)(2)). - (2) After the state makes all payments under subdivision (1), if the state fails to exceed the state - disproportionate share allocation (as defined in 42 U.S.C. 1396r-4(f)(2)), the state shall make disproportionate share provider payments to providers qualifying under IC 12-15-16-1(a). - (3) After the state makes all payments under subdivision (2), if the state fails to exceed the state disproportionate share allocation (as defined in 42 U.S.C. 1396r-4(f)(2)), or the state limit on disproportionate share expenditures for institutions for mental diseases (as defined in 42 U.S.C. 1396r-4(h)), the state shall make community mental health center disproportionate share provider payments to providers qualifying under IC 12-15-16-1(c). SECTION 65. IC 12-15-20-2, AS AMENDED BY P.L.229-2011, SECTION 140, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 2. The Medicaid indigent care trust fund is established to pay the non-federal share of the following: - (1) Enhanced disproportionate share payments to providers under IC 12-15-19-1. - (2) Subject to subdivision (8), disproportionate share payments to providers under IC 12-15-19-2.1. - (3) Medicaid payments for pregnant women described in IC 12-15-2-13 and infants and children described in IC 12-15-2-14. - (4) Municipal disproportionate share payments to providers under IC 12-15-19-8. - (5) Payments to hospitals under IC 12-15-15-9. **6** - (6) Payments to hospitals under IC 12-15-15-9.5. - (7) Payments, funding, and transfers as otherwise provided in clauses (8)(D), (8)(F), and (8)(G). - (8) Of the intergovernmental transfers deposited into the Medicaid indigent care trust fund, the following apply: - (A) The entirety of the intergovernmental transfers deposited into the Medicaid indigent care trust fund for state fiscal years ending on or before June 30, 2000, shall be used to fund the state's share of the disproportionate share payments to providers under IC 12-15-19-2.1. - (B) Of the intergovernmental transfers deposited into the Medicaid indigent care trust fund for the state fiscal
year ending June 30, 2001, an amount equal to one hundred percent (100%) of the total intergovernmental transfers deposited into the Medicaid indigent care trust fund for the state fiscal year beginning July 1, 1998, and ending June 30, 1999, shall be used to fund the state's share of disproportionate share payments to providers under IC 12-15-19-2.1. The remainder of the intergovernmental transfers, if any, for the state fiscal year shall be used to fund the state's share of additional Medicaid payments to hospitals licensed under IC 16-21 pursuant to a methodology adopted by the office. - (C) Of the intergovernmental transfers deposited into the Medicaid indigent care trust fund, for state fiscal years beginning July 1, 2001, and July 1, 2002, an amount equal to: - (i) one hundred percent (100%) of the total intergovernmental transfers deposited into the Medicaid indigent care trust fund for the state fiscal year beginning July 1, 1998; minus - (ii) an amount equal to the amount deposited into the Medicaid indigent care trust fund under IC 12-15-15-9(d) for the state fiscal years beginning July 1, 2001, and July 1, 2002; - shall be used to fund the state's share of disproportionate share payments to providers under IC 12-15-19-2.1. The remainder of the intergovernmental transfers, if any, must be used to fund the state's share of additional Medicaid payments to hospitals licensed under IC 16-21 pursuant to a methodology adopted by the office. - (D) The intergovernmental transfers, which shall include amounts transferred under IC 12-16-7.5-4.5, deposited into the Medicaid indigent care trust fund and the certifications of public expenditures deemed to be made to the Medicaid indigent care trust fund, for the state fiscal years ending after June 30, 2005, but before July 1, 2007, shall be used, in descending order of priority, as follows: - (i) As provided in clause (B) of STEP THREE of IC 12-16-7.5-4.5(b)(1) and clause (B) of STEP THREE of IC 12-16-7.5-4.5(b)(2), to fund the amount to be transferred to the office. - (ii) As provided in clause (C) of STEP THREE of IC 12-16-7.5-4.5(b)(1) and clause (C) of STEP THREE of IC 12-16-7.5-4.5(b)(2), to fund the non-federal share of the payments made under IC 12-15-15-9 and IC 12-15-15-9.5. - 1 (iii) To fund the non-federal share of the payments made under IC 12-15-15-1.1, IC 12-15-15-1.3, and IC 12-15-19-8. - (iv) As provided under clause (A) of STEP THREE of IC 12-16-7.5-4.5(b)(1) and clause (A) of STEP THREE of IC 12-16-7.5-4.5(b)(2), for the payment to be made under clause (A) of STEP FIVE of IC 12-15-15-1.5(b). - (v) As provided under STEP FOUR of IC 12-16-7.5-4.5(b)(1) and STEP FOUR of IC 12-16-7.5-4.5(b)(2), to fund the payments to be made under clause (B) of STEP FIVE of IC 12-15-1.5(b). - (vi) To fund, in an order of priority determined by the office to best use the available non-federal share, the programs listed in clause (H). - (E) For state fiscal years ending after June 30, 2007, the total amount of intergovernmental transfers used to fund the non-federal share of payments to hospitals under IC 12-15-15-9 and IC 12-15-15-9.5 shall not exceed the amount provided in clause (G)(ii). - (F) As provided in clause (D), for the following: - (i) Each state fiscal year ending after June 30, 2003, but before July 1, 2005, an amount equal to the amount calculated under STEP THREE of the following formula shall be transferred to the office: - STEP ONE: Calculate the product of thirty-five million dollars (\$35,000,000) multiplied by the federal medical assistance percentage for federal fiscal year 2003. - STEP TWO: Calculate the sum of the amounts, if any, reasonably estimated by the office to be transferred or otherwise made available to the office for the state fiscal year, and the amounts, if any, actually transferred or otherwise made available to the office for the state fiscal year, under arrangements whereby the office and a hospital licensed under IC 16-21-2 agree that an amount transferred or otherwise made available to the office by the hospital or on behalf of the hospital shall be included in the calculation under this STEP. - STEP THREE: Calculate the amount by which the product calculated under STEP ONE exceeds the sum calculated under STEP TWO. - (ii) The state fiscal years ending after June 30, 2005, but before July 1, 2007, an amount equal to thirty million dollars (\$30,000,000) shall be transferred to the office. - (G) Subject to IC 12-15-20.7-2(b), for each state fiscal year ending after June 30, 2007, the total amount in the Medicaid indigent care trust fund, including the amount of intergovernmental transfers of funds transferred, and the amounts of certifications of expenditures eligible for federal financial participation deemed to be transferred, to the Medicaid indigent care trust fund, shall be used to fund the following: - (i) Thirty million dollars (\$30,000,000) transferred to the office for the Medicaid budget. - (ii) An amount not to exceed the non-federal share of payments to hospitals under IC 12-15-15-9 and IC 12-15-15-9.5. - (iii) An amount not to exceed the non-federal share of payments to hospitals made under IC 12-15-15-1.1 and IC 12-15-15-1.3. - (iv) An amount not to exceed the non-federal share of disproportionate share payments to hospitals under IC 12-15-19-8. - (v) An amount not to exceed the non-federal share of payments to hospitals under clause (A) of STEP FIVE of IC 12-15-15-1.5(c). - (vi) An amount not to exceed the non-federal share of Medicaid safety-net payments. - (vii) An amount not to exceed the non-federal share of payments to hospitals made under clauses (C) or (D) of STEP FIVE of IC 12-15-1.5(c). - (viii) An amount not to exceed the non-federal share of payments to hospitals made under clause (F) of STEP FIVE of IC 12-15-15-1.5(c). - 49 (ix) An amount not to exceed the non-federal share of disproportionate share payments to hospitals under IC 12-15-19-2.1. - 51 (x) If additional funds are available after making payments under items (i) through (ix), to fund other Medicaid supplemental payments for hospitals approved by the office and included in the Medicaid state plan. **5** - Items (ii) through (x) do not apply during the period that the office is assessing a hospital fee authorized by $\frac{1001-2011}{1000}$. IC 16-21-10. - (H) This clause does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. For purposes of clause (D)(vi), the office shall fund the following: - (i) An amount equal to the non-federal share of the payments to the hospital that is eligible under this item, for payments made under clause (C) of STEP FIVE of IC 12-15-15-1.5(b) under an agreement with the office, Medicaid safety-net payments and any payment made under IC 12-15-19-2.1. The amount of the payments to the hospital under this item shall be equal to one hundred percent (100%) of the hospital's hospital-specific limit for state fiscal year 2005, when the payments are combined with payments made under IC 12-15-15-9, IC 12-15-15-9.5, and clause (B) of STEP FIVE of IC 12-15-15-1.5(b) for a state fiscal year. A hospital is eligible under this item if the hospital was eligible for Medicaid disproportionate share hospital payments for the state fiscal year ending June 30, 1998, the hospital received a Medicaid disproportionate share payment under IC 12-15-19-2.1 for state fiscal years 2001, 2002, 2003, and 2004, and the hospital merged two (2) hospitals under a single Medicaid provider number, effective January 1, 2004. - (ii) An amount equal to the non-federal share of payments to hospitals that are eligible under this item, for payments made under clause (C) of STEP FIVE of IC 12-15-15-1.5(b) under an agreement with the office, Medicaid safety-net payments, and any payment made under IC 12-15-19-2.1. The amount of payments to each hospital under this item shall be equal to one hundred percent (100%) of the hospital's hospital-specific limit for state fiscal year 2004, when the payments are combined with payments made to the hospital under IC 12-15-15-9, IC 12-15-15-9.5, and clause (B) of STEP FIVE of IC 12-15-15-1.5(b) for a state fiscal year. A hospital is eligible under this item if the hospital did not receive a payment under item (i), the hospital has less than sixty thousand (60,000) Medicaid inpatient days annually, the hospital either was eligible for Medicaid disproportionate share hospital payments for the state fiscal year ending June 30, 1998 or the hospital met the office's Medicaid disproportionate share payment criteria based on state fiscal year 1998 data and received a Medicaid disproportionate share payment for the state fiscal year ending June 30, 2001, and the hospital received a Medicaid disproportionate share payment share payment share payment under IC 12-15-19-2.1 for state fiscal years 2001, 2002, 2003, and 2004. - (iii) Subject to IC 12-15-19-6, an amount not less than the non-federal share of Medicaid safety-net payments in accordance with the Medicaid state plan. - (iv) An amount not less than the non-federal share of payments made under clause (C) of STEP FIVE of IC 12-15-1.5(b) under an agreement with the office to a hospital having sixty thousand (60,000) Medicaid inpatient days annually. - (v) An amount not less than the non-federal share of Medicaid disproportionate share payments for hospitals eligible under this item, and made under IC 12-15-19-6 and the approved Medicaid state plan. A hospital is eligible for a payment under this item if the hospital is eligible for payments under IC 12-15-19-2.1. - (vi) If additional funds remain after the payments made under (i) through (v), payments approved by the office and under the Medicaid state plan, to fund the non-federal share of other Medicaid supplemental payments for hospitals. SECTION 66. IC 12-15-20.7-2, AS AMENDED BY P.L.6-2012, SECTION 92, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY
1, 2013]: Sec. 2. (a) This section does not apply during the period that the office is assessing a hospital fee authorized by HEA 1001-2011. IC 16-21-10. For each state fiscal year ending before July 1, 2005, and subject to section 3 of this chapter (repealed), the office shall make the payments identified in this section in the following order: - 1 (1) First, payments under IC 12-15-15-9 and IC 12-15-15-9.5. - (2) Second, payments under clauses (A) and (B) of STEP FIVE of IC 12-15-15-1.5(b). - 3 (3) Third, Medicaid inpatient payments for safety-net hospitals and Medicaid outpatient payments 4 for safety-net hospitals. - (4) Fourth, payments under IC 12-15-15-1.1 and IC 12-15-15-1.3. - (5) Fifth, payments under IC 12-15-19-8 for municipal disproportionate share hospitals. - (6) Sixth, payments under IC 12-15-19-2.1 for disproportionate share hospitals. - (7) Seventh, payments under clause (C) of STEP FIVE of IC 12-15-15-1.5(b). - (b) For each state fiscal year ending after June 30, 2007, the office shall make the payments for the programs identified in IC 12-15-20-2(8)(G) in the order of priority that best utilizes available non-federal share, Medicaid supplemental payments, and Medicaid disproportionate share payments, and may change the order or priority at any time as necessary for the proper administration of one (1) or more of the payment programs listed in IC 12-15-20-2(8)(G). - SECTION 67. IC 16-21-10 IS ADDED TO THE INDIANA CODE AS A **NEW** CHAPTER TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: ## **Chapter 10. Hospital Assessment Fee** - Sec. 1. As used in this chapter, "committee" refers to the hospital assessment fee committee established by section 7 of this chapter. - Sec. 2. As used in this chapter, "fee" refers to the hospital assessment fee authorized by this chapter. - Sec. 3. As used in this chapter, "fee period" means the period beginning July 1, 2013, and ending June 30, 2015. - Sec. 4. (a) As used in this chapter, "hospital" means an entity that meets the definition set forth in IC 16-18-2-179(b) and is licensed under this article. This term may include a private psychiatric hospital licensed under IC 12-25. - (b) The term does not include the following: - (1) A state mental health institution operated under IC 12-24-1-3. - (2) A hospital: - (A) designated by the Medicaid program as a long term care hospital; - (B) that has an average inpatient length of stay that is greater than twenty-five (25) days, as determined by the office of Medicaid policy and planning under the Medicaid program; - (C) that is a Medicare certified, freestanding rehabilitation hospital; or - (D) that is a hospital operated by the federal government. - Sec. 5. As used in this chapter, "office" refers to the office of Medicaid policy and planning established by IC 12-8-6.5-1. - Sec. 6. (a) Subject to subsection (b) and section 8(b) of this chapter, the office may assess a hospital assessment fee to hospitals during the fee period if the following conditions are met: - (1) The fee may be used only for the purposes described in the following: - (A) Section 8(c) of this chapter. - (B) Section 9 of this chapter. - (C) Section 11 of this chapter. - (D) Section 14 of this chapter. - (2) The Medicaid state plan amendments and waiver requests required for the implementation of this chapter are submitted by the office to the United States Department of Health and Human Services before October 1, 2013. - (3) The United States Department of Health and Human Services approves the Medicaid state plan amendments and waiver requests, or revisions of the Medicaid state plan amendments and waiver requests, described in subdivision (2): - (A) not later than October 1, 2014; or - (B) after October 1, 2014, but before July 1, 2015, if the committee establishes a date before July 1, 2015. The committee may establish a date an unlimited number of times before July 1, 2015. - (4) The funds generated from the fee do not revert to the general fund. - (b) The office shall stop collecting a fee, the programs described in section 8(a) of this chapter shall be reconciled and terminated, and the operation of section 11 of this chapter ends if any of the following occur: - (1) An appellate court makes a final determination that either: - (A) the fee described in this chapter; or - (B) any of the programs described in section 8(a) of this chapter; cannot be implemented or maintained. - (2) The United States Department of Health and Human Services makes a final determination that the Medicaid state plan amendments or waivers submitted under this chapter are not approved or cannot be validly implemented. - (3) The fee is not collected because of circumstances described in section 8(d) of this chapter. - (c) The office shall keep records of the fees collected by the office and report the amount of fees collected under this chapter. - Sec. 7. (a) The hospital assessment fee committee is established. The committee consists of the following four (4) voting members: - (1) The secretary of family and social services appointed under IC 12-8-1.5-2 or the secretary's designee, who shall serve as the chair of the committee. - (2) The budget director or the budget director's designee. - (3) Two (2) members appointed by the governor from a list of at least four (4) individuals submitted by the Indiana Hospital Association. - (b) The committee shall review any Medicaid state plan amendments, waiver requests, or any revisions to any Medicaid state plan amendments or waiver requests, to implement or continue the implementation of this chapter for the purpose of establishing favorable review of the amendments, requests, and revisions by the United States Department of Health and Human Services. - (c) The committee shall meet at the call of the chair. The members shall serve without compensation. - (d) A quorum consists of at least three (3) members. An affirmative vote of at least three (3) members of the committee is necessary to approve Medicaid state plan amendments or waiver requests. - Sec. 8. (a) Subject to subsection (b), the office shall develop the following programs designed to increase, to the extent allowable under federal law, Medicaid reimbursement for inpatient and outpatient hospital services provided by a hospital to Medicaid recipients: - (1) A program concerning reimbursement for the Medicaid fee-for-service program that, in the aggregate, will result in payments equivalent to the level of reimbursement that would be paid under federal Medicare payment principles. - (2) A program concerning reimbursement for the Medicaid risk based managed care program that, in the aggregate, will result in payments equivalent to the level of reimbursement that would be paid under federal Medicare payment principles. - (b) The office shall not submit to the United States Department of Health and Human Services any Medicaid state plan amendments, waiver requests, or any revisions to any Medicaid state plan amendments or waiver requests, to implement or continue the implementation of this chapter until the committee has reviewed and approved the amendments, waivers, or revisions described in this subsection and submitted a written report to the budget committee concerning the amendments, waivers, or revisions described in this subsection, including the following: - (1) The methodology to be used by the office in calculating the increased Medicaid reimbursement under the programs described in subsection (a). - (2) The methodology to be used by the office in calculating, imposing, collecting, or any other matter relating to the fee authorized by this chapter. - (3) The determination of Medicaid disproportionate share allotments under section 11 of this chapter that are to be funded by the fee authorized by this chapter, including the formula for distributing the Medicaid disproportionate share payments. - (4) The distribution to private psychiatric institutions under section 13 of this chapter. - (c) This subsection applies to the programs described in subsection (a). The state share dollars for the programs must consist of the following: - (1) Fees paid under this chapter. - (2) The hospital care for the indigent funds allocated under section 10 of this chapter. - (3) Other sources of state share dollars available to the office, excluding intergovernmental transfers of funds made by or on behalf of a hospital. The money described in subdivisions (1) and (2) may be used only to fund the part of the payments that exceed the Medicaid reimbursement rates in effect on June 30, 2011. - (d) This subsection applies to the programs described in subsection (a). If the state is unable to maintain the funding under subsection (c)(3) for the payments at Medicaid reimbursement levels in effect on June 30, 2011, because of budgetary constraints, the office shall reduce inpatient and outpatient hospital Medicaid reimbursement rates under subsection (a)(1) or (a)(2) or request approval from the committee and the United States Department of Health and Human Services to increase the fee to prevent a decrease in Medicaid reimbursement for hospital services. If: - (1) the committee: - (A) does not approve a reimbursement reduction; or - (B) does not approve an increase in the fee; or - (2) the United States Department of Health and Human Services does not approve an increase in the fee; the office shall cease to collect the fee and the programs described in subsection (a) end. - Sec. 9. (a) This section is effective upon implementation of the fee. The hospital Medicaid fee fund is established for the purpose of holding fees collected under this chapter that are not necessary to match federal funds. - (b) The office shall administer the fund. - (c) Money in the fund at the end of a state fiscal year does not revert to the state general fund. However, money remaining in the fund after June 30, 2015, or after the cessation of the collection of the fee under section 6(b) of this chapter,
shall be used for the payments described in sections 8(a) and 11 of this chapter. Any money not required for the payments described in sections 8(a) and 11 of this chapter after June 30, 2015, or after the cessation of the collection of the fee under section 6(b) of this chapter, shall be distributed to the hospitals on a pro rata basis based upon the fees paid by each hospital for the state fiscal year that ends June 30, 2015, or, if applicable, the state fiscal year that ended immediately before the cessation of the collection of the fee under section 6(b) of this chapter. Sec. 10. This section: - (1) is effective upon implementation of the fee authorized by this chapter; and - (2) does not apply to funds under IC 12-16-17. Notwithstanding any other law, the part of the amounts appropriated for or transferred to the hospital care for the indigent program for the state fiscal years beginning July 1, 2013, and July 1, 2014, that are not required to be paid to the office by law shall be used exclusively as state share dollars for the payments described in sections 8(a) and 11 of this chapter. Any hospital care for the indigent funds that are not required for the payments described in sections 8(a) and 11 of this chapter after June 30, 2015, or after the cessation of the collection of the fee under section 6(b) of this chapter, shall be used for the state share dollars of the payments in IC 12-15-20-2(8)(G)(ii) through IC 12-15-20-2(8)(G)(x). Sec. 11. (a) This section: - (1) is effective upon the implementation of the fee authorized by this chapter; and - (2) applies to the Medicaid disproportionate share payments for the state fiscal years beginning July 1, 2013, and July 1, 2014. - (b) The state share dollars used to fund disproportionate share payments to acute care hospitals licensed under IC 16-21-2 that qualify as disproportionate share providers or municipal disproportionate share providers under IC 12-15-16-1(a) or IC 12-15-16-1(b) shall be paid with money collected by the fee under this chapter and the hospital care for the indigent dollars described in section 10 of this chapter. 1 2 - (c) Subject to section 12 of this chapter and except as provided in section 12 of this chapter, the federal Medicaid disproportionate share allotments for the state fiscal years beginning July 1, 2013, and July 1, 2014, shall be allocated in their entirety to acute care hospitals licensed under IC 16-21-2 that qualify as disproportionate share providers or municipal disproportionate share providers under IC 12-15-16-1(a) or IC 12-15-16-1(b). No part of the federal disproportionate share allotments applicable for disproportionate share payments for the state fiscal years beginning July 1, 2013, and July 1, 2014, may be allocated to institutions for mental disease or other mental health facilities, as defined by applicable federal law. - Sec. 12. For purposes of this chapter, the entire federal Medicaid disproportionate share allotment for Indiana does not include the part of allotments that are required to be diverted under the following: - (1) The federally approved Indiana "Special Terms and Conditions" Medicaid demonstration project (Number 11-W-00237/5). - (2) Any extension after December 31, 2012, of the Indiana check-up plan Medicaid waiver established under IC 12-15-44.2. The office shall inform the committee and the budget committee concerning any extension of the Indiana check-up plan after December 31, 2013. - Sec. 13. Notwithstanding IC 12-15-16-6(c), the annual two million dollar (\$2,000,000) pool of disproportionate share dollars under IC 12-15-16-6(c) shall not be available to eligible private psychiatric institutions. The office shall annually distribute two million dollars (\$2,000,000) to eligible private psychiatric institutions that would have been eligible for payment under IC 12-15-16-6(c). - Sec. 14. The fees collected under this chapter may be used only as described in this chapter or to pay the state's share of the cost for Medicaid services provided under the federal Medicaid program (42 U.S.C. 1396 et seq.) as follows: - (1) Twenty-eight and five-tenths percent (28.5%) may be used by the office for Medicaid expenses. - (2) Seventy-one and five-tenths percent (71.5%) to hospitals. - Sec. 15. This chapter may not be construed to authorize any county, municipality, district, or authority to impose a fee, tax, or assessment on a hospital. - Sec. 16. Subject to section 8(b) of this chapter, the office may adopt rules, including emergency rules in the manner provided under IC 4-22-2-37.1, necessary to implement this chapter. Rules adopted under this section may be retroactive to the effective date of the Medicaid state plan amendments or waivers approved under this chapter. - Sec. 17. The office may enter into an agreement with a hospital to pay the fee collected under this chapter in installments. - Sec. 18. (a) If a hospital fails to pay the fee established under this chapter within ten (10) days of the payment date, the hospital shall pay to the office interest on the fee at the same rate as the rate determined under IC 12-15-21-3(6)(A). - (b) The office shall report to the state department of health each hospital that fails to pay the fee established under this chapter within one hundred twenty (120) days of the date the payment is due. The state department shall do the following concerning a hospital described in this subsection: - (1) Notify the hospital that the hospital's license under IC 16-21 will be revoked if the fee is not paid. - (2) Revoke the hospital's license under IC 16-21 if the hospital fails to pay the fee. IC 4-21.5-3-8 and IC 4-21.5-4 apply to this subdivision. - Sec. 19. Payments for the programs described in section 8(a) of this chapter are limited to claims for dates of services provided during the fee period and that are timely filed with the office or a contractor of the office. Payments for the programs described in section 8(a) of this chapter and distributions to hospitals in accordance with this chapter may occur at any time, including after the cessation of the collection of a fee under this chapter. Sec. 20. (a) The office may not assess a hospital fee described in this chapter after June 30, 2015. (b) This chapter expires September 30, 2016. However, the office may collect unpaid fees owed by a hospital under this chapter and may refund fees paid by a hospital under this chapter at any time, including after the expiration of this chapter. SECTION 68. IC 16-28-15-8, AS ADDED BY P.L.229-2011, SECTION 162, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 8. (a) The money collected from the quality assessment fee during the first year following the enactment state fiscal year 2012 may be used only as follows: - (1) Sixty-seven and one-tenth percent (67.1%) to pay the state's share of costs for Medicaid nursing facility services provided under Title XIX of the federal Social Security Act (42 U.S.C. 1396 et seq.). - (2) Twenty-three and eight-tenths percent (23.8%) to pay the state's share of costs for other Medicaid services provided under Title XIX of the federal Social Security Act (42 U.S.C. 1396 et seq.). - (3) Nine and one-tenth percent (9.1%) to pay prior year state nursing facility expenditures. - (b) The money collected from the quality assessment fee during the second year following enactment state fiscal year 2013 may be used only as follows: - (1) Sixty-six and five-tenths percent (66.5%) to pay the state's share of costs for Medicaid nursing facility services provided under Title XIX of the federal Social Security Act (42 U.S.C. 1396 et seq.). - (2) Twenty-nine and four-tenths percent (29.4%) to pay the state's share of costs for other Medicaid services provided under Title XIX of the federal Social Security Act (42 U.S.C. 1396 et seq.). - (3) Four and one-tenth percent (4.1%) to pay prior year state nursing facility expenditures. - (c) The money collected from the quality assessment fee after the second year following enactment state fiscal year 2013 may be used only as follows: - (1) Seventy and six-tenths percent (70.6%) to pay the state's share of the costs for Medicaid nursing facility services provided under Title XIX of the federal Social Security Act (42 U.S.C. 1396 et seq.). - (2) Twenty-nine and four-tenths percent (29.4%) to pay the state's share of costs for other Medicaid services provided under Title XIX of the federal Social Security Act (42 U.S.C. 1396 et seq.). - (d) Any increase in reimbursement for Medicaid nursing facility services resulting from maximizing the quality assessment rate under section 6(b) of this chapter shall be directed exclusively to initiatives determined by the office to promote and enhance improvements in quality of care to nursing facility residents. - (e) The office may establish a method to allow a health facility to enter into an agreement to pay the quality assessment fee collected under this chapter under an installment plan. SECTION 69. IC 16-28-15-14, AS ADDED BY P.L.229-2011, SECTION 162, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 14. This chapter expires June 30, 2014. 2015. SECTION 70. IC 20-43-13 IS ADDED TO THE INDIANA CODE AS A NEW CHAPTER TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: ## **Chapter 13. Performance Based Grants** - Sec. 1. This chapter applies to a state fiscal year beginning after June 30, 2014. - Sec. 2. As used in this chapter, "graduation rate" has the meaning set forth in IC 20-26-13-6. - Sec. 3. As used in this chapter, "nonwaiver graduation rate" means the graduation rate determined after excluding each graduate from a particular cohort who receives a diploma with waivers. - Sec. 4. As used in this chapter, "reporting year" has the meaning set forth in IC 20-26-13-7. - Sec. 5. (a) A school corporation qualifies for a grant under this subsection for each school operated by the school corporation that was placed in one (1) of the two (2) highest
categories or designations under IC 20-31-8-4 in the reporting year ending in the previous state fiscal year. The amount of the grant is equal to the product of: - (1) the per student amount determined by the department under section 10 of this chapter; multiplied by - (2) the number of students enrolled in each school during the reporting year that: - (A) was placed in one (1) of the two (2) highest categories or designations under IC 20-31-8-4; and (B) operated by the school corporation. - (b) A school corporation qualifies for a grant under this subsection for each school operated by the school corporation that improved its assessment by at least one (1) category or designation in the reporting year ending in the previous state fiscal year. The amount of the grant is equal to the product of: - (1) the per student amount determined by the department under section 10 of this chapter; multiplied by - (2) the number of students enrolled in each school operated by the school corporation that improved its assessment by at least one (1) category or designation in the reporting year. - Sec. 6. A school corporation qualifies for a grant under this section if the school corporation achieves a nonwaiver graduation rate of at least ninety percent (90%) in the reporting year ending in the previous state fiscal year. The amount of the grant is equal to the product of: - (1) the per student amount determined by the department under section 10 of this chapter; multiplied by - (2) the number of students graduating without waivers in the reporting year. - Sec. 7. A school corporation qualifies for a grant under this section if at least ninety percent (90%) of the school corporation's third grade students demonstrated foundational third grade reading skills as assessed on the Indiana reading evaluation and determination for grade three in March of the previous state fiscal year. The amount of the grant is determined under section 10 of this chapter. - Sec. 8. Each grant awarded under this chapter is subject to the amount appropriated for the purposes of this chapter. - Sec. 9. The department shall allocate the money appropriated for grants under this chapter as follows: - (1) Forty percent (40%) for grants awarded under section 5 of this chapter, which must be suballocated as follows: - (A) Seventy-five percent (75%) for grants awarded under section 5(a) of this chapter. - (B) Twenty-five percent (25%) for grants awarded under section 5(b) of this chapter. - (2) Thirty percent (30%) for grants awarded under section 6 of this chapter. - (3) Thirty percent (30%) for grants awarded under section 7 of this chapter. - Sec. 10. Subject to sections 8 and 9 of this chapter, the department shall determine the per student amount for each type of grant awarded under this chapter. - SECTION 71. IC 23-2-2.5-34, AS AMENDED BY P.L.1-2009, SECTION 129, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 34. (a) If it appears to the commissioner that: - (1) the offer of any franchise is subject to registration under this chapter and it is being, or it has been, offered for sale without such offer first being registered; or - (2) a person has engaged in or is about to engage in an act, a practice, or a course of business constituting a violation of this chapter or a rule or an order under this chapter; - the commissioner may investigate and may issue, with or without a prior hearing, orders and notices as the commissioner determines to be in the public interest, including cease and desist orders, orders to show cause, and notices. After notice and an opportunity for hearing, the commissioner may enter an order of rescission, restitution, or disgorgement, including interest at the rate of eight percent (8%) per year, directed to a person who has violated this chapter or a rule or order under this chapter. In addition to all other remedies, the commissioner may bring an action in the name of and on behalf of the state against any person participating in or about to participate in a violation of this chapter, to enjoin the person from continuing or doing an act furthering a violation of this chapter and may obtain the appointment of a receiver or conservator. Upon a proper showing by the commissioner, the court shall enter an order of the commissioner directing rescission, restitution, or disgorgement against a person who has violated this chapter or a rule or order under this chapter. - (b) Upon the issuance of an order or a notice by the commissioner under subsection (a), the commissioner shall promptly notify the respondent of the following: - (1) That the order or notice has been issued. - (2) The reasons the order or notice has been issued. - (3) That upon the receipt of a written request the matter will be set for a hearing to commence not later than forty-five (45) business days after the commissioner receives the request, unless the respondent consents to a later date. If the respondent does not request a hearing and the commissioner does not order a hearing, the order or notice will remain in effect until it is modified or vacated by the commissioner. If a hearing is requested or ordered, the commissioner, after giving notice of the hearing, may modify or vacate the order or extend it until final determination. - (c) In a final order, the commissioner may charge the costs of an investigation or a proceeding conducted in connection with a violation of: - (1) this chapter; or - (2) a rule or an order adopted or issued under this chapter; to be paid as directed by the commissioner in the order. - (d) In a proceeding in a circuit or superior court under this section, the commissioner is entitled to recover all costs and expenses of investigation to which the commissioner would be entitled in an administrative proceeding, and the court shall include the costs in its final judgment. - (e) If the commissioner determines, after notice and opportunity for a hearing, that a person has violated this chapter, the commissioner may, in addition to or instead of all other remedies, impose a civil penalty upon the person in an amount not to exceed ten thousand dollars (\$10,000) for each violation. An appeal from the decision of the commissioner imposing a civil penalty under this subsection may be taken by an aggrieved party under section 44 of this chapter. - (f) The commissioner may bring an action in the circuit or superior court of Marion County to enforce payment of any penalty imposed under subsection (e). - (g) Penalties collected under this section shall be deposited in the securities division enforcement account established under IC 23-19-6-1(f). state general fund. SECTION 72. IC 23-2-2.5-43, AS AMENDED BY P.L.27-2007, SECTION 11, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 43. (a) All fees and funds of whatever character accruing from the administration of this chapter shall be: - (1) accounted for by the secretary of state; - (2) paid into the state treasury monthly; and - (3) placed in the same account of the state general fund as established by IC 23-19-6-1(f), from which all compensation and expenses shall be paid for the administration of this chapter. state general fund. - (b) The fee for filing a form for registration by notification of the sale of franchises under section 10.5 of this chapter is five hundred dollars (\$500). - (c) The fee for filing a registration renewal form under section 18 of this chapter is two hundred fifty dollars (\$250). - (d) When a registration notification form or registration renewal form is denied or withdrawn, the commissioner shall retain one hundred fifty dollars (\$150) of the fee. SECTION 73. IC 23-2-5-7, AS AMENDED BY P.L.156-2009, SECTION 6, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 7. (a) The loan broker regulation account is created in the state general fund. The money in the loan broker regulation account may be used only for the regulation of loan brokers, mortgage loan originators, and principal managers under this chapter. The loan broker regulation account shall be administered by the treasurer of state. The money in the loan broker regulation account does not revert to any other account within the state general fund at the end of a state fiscal year. - (b) Except as provided in subsection (c), all fees and funds accruing from the administration of this chapter shall be accounted for by the commissioner and shall be deposited with the treasurer of state who shall deposit them in the loan broker regulation account in the state general fund. - (c) All expenses incurred in the administration of this chapter shall be paid from appropriations made from the state general fund. However, costs of investigations incurred under this chapter shall be paid from, and civil penalties recovered under this chapter shall be deposited in the securities division enforcement account created under IC 23-19-6-1(f). The funds in the securities division enforcement account shall be available, with the approval of the budget agency, to augment and supplement the funds appropriated for the administration of this chapter, the state general fund. SECTION 74. IC 23-2-5-11.5, AS ADDED BY P.L.114-2010, SECTION 7, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 11.5. (a) If the commissioner believes that a person has engaged, is engaging, or is about to engage in an act, practice, or course of business constituting a violation of this chapter or a rule adopted or order issued under this chapter or that a person has engaged, is engaging, or is about to engage in an act, practice, or course of business that materially aids a violation of this chapter or a rule adopted or order issued under this chapter, the commissioner may maintain an action in the circuit or superior court in the county where the investigation or inquiry in question is being conducted to enjoin the act, practice, or course of business and to enforce compliance with this chapter or a rule adopted
or order issued under this chapter. - (b) In an action under this section and on a proper showing, the court may: - (1) issue a permanent or temporary injunction, restraining order, or declaratory judgment; - (2) order other appropriate or ancillary relief, which may include: - (A) an asset freeze, accounting, writ of attachment, writ of general or specific execution, and appointment of a receiver or conservator; - (B) ordering a receiver or conservator appointed under clause (A) to: - (i) take charge and control of a respondent's property, including investment accounts and accounts in a depository institution, rents, and profits; - (ii) collect debts; and - (iii) acquire and dispose of property; - (C) imposing a civil penalty of up to ten thousand dollars (\$10,000) per violation and an order of rescission, restitution, or disgorgement directed to a person that has engaged in an act, practice, or course of business constituting a violation of this chapter or a rule adopted or order issued under this chapter; and - (D) ordering the payment of prejudgment and postjudgment interest; or - (3) order such other relief as the court considers appropriate. - (c) The commissioner may not be required to post a bond in an action or proceeding under this chapter. - (d) Penalties collected under this section shall be deposited in the securities division enforcement account created under IC 23-19-6-1(f). state general fund. SECTION 75. IC 23-2-6-28, AS AMENDED BY P.L.27-2007, SECTION 21, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 28. (a) The commissioner may make investigations in or outside Indiana that the commissioner finds necessary or appropriate to: - (1) determine whether any person has violated or is about to violate this chapter or any rule or order of the commissioner; or - (2) aid in the enforcement of this chapter. - (b) The commissioner may charge as costs of an investigation or examination all reasonable expenses, including a per diem prorated on the salary of the commissioner or an employee. All reasonable expenses of investigation, examination, or hearing shall be paid by the party under investigation or examination. - (c) The commissioner may publish information concerning any violation of this chapter or any rule or order of the commissioner. The commissioner shall upon request make available for inspection and copying under IC 5-14-3 information concerning any violation of this chapter or any rule or order of the commissioner. - (d) For purposes of an investigation or a proceeding under this chapter, the commissioner or an officer or employee designated by rule or order may do any of the following: - (1) Administer oaths and affirmations. - (2) Subpoena witnesses and compel the attendance of witnesses. - (3) Take evidence. - (4) Require the production of books, papers, correspondence, memoranda, agreements, or other documents or records that the commissioner finds to be relevant or material to the investigation or proceeding. - (e) If a person does not give testimony or produce the documents required by the commissioner or the commissioner's designee under an administrative subpoena, the commissioner or the designee may petition for a court order compelling compliance with the subpoena or the giving of the required testimony. - (f) A petition for an order of compliance under subsection (e) may be filed in any of the following: - (1) The circuit or superior court of a county containing a consolidated city. - (2) The circuit or superior court where service may be obtained on the person refusing to comply with the subpoena if the person is within Indiana. - (3) The appropriate court of the state having jurisdiction over the person refusing to comply with the subpoena if the person is outside Indiana. - (g) Costs of investigations, examinations, and hearings and civil penalties recovered under this chapter shall be deposited in the securities division enforcement account established under IC 23-19-6-1(f). With the approval of the budget agency, the funds in the securities division enforcement account may be used to augment and supplement the funds appropriated for the administration of this chapter. state general fund. SECTION 76. IC 23-19-4-12, AS AMENDED BY P.L.85-2012, SECTION 3, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 12. (a) If the commissioner finds that the order is in the public interest and subsection (d) authorizes the action, an order issued under this article may deny an application, or may condition or limit registration, of an applicant to be a broker-dealer, agent, investment adviser, or investment adviser representative and, if the applicant is a broker-dealer or investment adviser, of a partner, officer, director, or person having a similar status or performing similar functions, or a person directly or indirectly in control of the broker-dealer or investment adviser. - (b) If the commissioner finds that the order is in the public interest and subsection (d) authorizes the action, an order issued under this article may revoke, suspend, condition, or limit the registration of a registrant and, if the registrant is a broker-dealer or investment adviser, of a partner, officer, director, or person having a similar status or performing similar functions, or a person directly or indirectly in control of the broker-dealer or investment adviser. However, the commissioner may not: - (1) institute a revocation or suspension proceeding under this subsection based on an order issued under a law of another state that is reported to the commissioner or a designee of the commissioner more than one (1) year after the date of the order on which it is based; or - (2) under subsection (d)(5)(A) and (d)(5)(B), issue an order on the basis of an order issued under the securities act of another state unless the other order was based on conduct for which subsection (d) would authorize the action had the conduct occurred in this state. - (c) If the commissioner finds that the order is in the public interest and subsection (d)(1), (d)(2), (d)(3), (d)(4), (d)(5), (d)(6), (d)(8), (d)(9), (d)(11), (d)(12), or (d)(13) authorizes the action, an order under this article may censure, impose a bar, or impose a civil penalty in an amount not to exceed a maximum of ten thousand dollars (\$10,000) per violation on a registrant, and, if the registrant is a broker-dealer or investment adviser, a partner, officer, director, or person having a similar status or performing similar functions, or a person directly or indirectly in control of the broker-dealer or investment adviser. - (d) A person may be disciplined under subsections (a) through (c) if the person: - (1) has filed an application for registration in this state under this article or the predecessor act within the previous ten (10) years, which, as of the effective date of registration or as of any date after filing in the case of an order denying effectiveness, was incomplete in any material respect or contained a statement that, in light of the circumstances under which it was made, was false or misleading with respect to a material fact; - (2) knowingly violated or knowingly failed to comply with this article or the predecessor act or a rule adopted or order issued under this article or the predecessor act within the previous ten (10) years; - (3) has been convicted of a felony or within the previous ten (10) years has been convicted of a - misdemeanor involving a security, a commodity future or option contract, or an aspect of a business involving securities, commodities, investments, franchises, insurance, banking, or finance; - (4) is enjoined or restrained by a court with jurisdiction in an action instituted by the commissioner under this article or the predecessor act, a state, the Securities and Exchange Commission, or the United States from engaging in or continuing an act, practice, or course of business involving an aspect of a business involving securities, commodities, investments, franchises, insurance, banking, or finance; - (5) is the subject of an order, issued after notice and opportunity for hearing, by: - (A) the securities, depository institution, insurance, or other financial services regulator of a state or by the Securities and Exchange Commission or other federal agency denying, revoking, barring, or suspending registration as a broker-dealer, agent, investment adviser, federal covered investment adviser, or investment adviser representative; - (B) the securities regulator of a state or the Securities and Exchange Commission against a broker-dealer, agent, investment adviser, investment adviser representative, or federal covered investment adviser; - (C) the Securities and Exchange Commission or a self-regulatory organization suspending or expelling the registrant from membership in the self-regulatory organization; - (D) a court adjudicating a United States Postal Service fraud order; - (E) the insurance regulator of a state denying, suspending, or revoking registration as an insurance agent; - (F) a depository institution regulator suspending or barring the person from the depository institution business; or - (G) any state regulatory body or organization governing real estate brokers or sales persons denying, suspending, or revoking a person's registration or license in the real estate industry; - (6) is the subject of an adjudication or determination, after notice and opportunity for hearing, by the Securities and Exchange Commission, the Commodity Futures Trading Commission, the Federal Trade Commission, a federal depository institution regulator, or a depository institution, insurance, or other financial services regulator of a state that the person willfully violated the Securities Act of 1933, the Securities Exchange Act of 1934, the Investment Advisers Act of 1940, the Investment Company Act of 1940, or the Commodity Exchange Act, the securities or commodities law of a state, or a federal or state
law under which a business involving investments, franchises, insurance, banking, or finance is regulated; - (7) is insolvent, either because the person's liabilities exceed the person's assets or because the person cannot meet the person's obligations as they mature, but the commissioner may not enter an order against an applicant or registrant under this subdivision without a finding of insolvency as to the applicant or registrant; - (8) refuses to allow or otherwise impedes the commissioner from conducting an audit or inspection under section 11(d) of this chapter or refuses access to a registrant's office to conduct an audit or inspection under section 11(d) of this chapter; - (9) has failed to reasonably supervise an agent, investment adviser representative, or other individual, if the agent, investment adviser representative, or other individual was subject to the person's supervision and committed a violation of this article or the predecessor act or a rule adopted or order issued under this article or the predecessor act within the previous ten (10) years; - (10) has not paid the proper filing fee within thirty (30) days after having been notified by the commissioner of a deficiency, but the commissioner shall vacate an order under this subdivision when the deficiency is corrected; - (11) after notice and opportunity for a hearing, has been found within the previous ten (10) years: (A) by a court with jurisdiction to have willfully violated the laws of a foreign jurisdiction under which the business of securities, commodities, investment, franchises, insurance, banking, or finance is regulated; - (B) to have been the subject of an order of a securities regulator of a foreign jurisdiction denying, revoking, or suspending the right to engage in the business of securities as a broker-dealer, agent, investment adviser, investment adviser representative, or similar person; or - (C) to have been suspended or expelled from membership by or participation in a securities exchange or securities association operating under the securities laws of a foreign jurisdiction; - (12) is the subject of a cease and desist order issued by the Securities and Exchange Commission or issued under the securities, commodities, investment, franchise, banking, finance, or insurance laws of a state; - (13) has engaged in dishonest or unethical practices in the securities, commodities, investment, franchise, banking, finance, or insurance business within the previous ten (10) years; - (14) is not qualified on the basis of factors such as training, experience, and knowledge of the securities business. However, in the case of an application by an agent for a broker-dealer that is a member of a self-regulatory organization or by an individual for registration as an investment adviser representative, a denial order may not be based on this subdivision if the individual has successfully completed all examinations required by subsection (e). The commissioner may require an applicant for registration under section 2 or 4 of this chapter who has not been registered in a state within the two (2) years preceding the filing of an application in this state to successfully complete an examination; - (15) is on the most recent tax warrant list supplied to the commissioner by the department of state revenue; or - (16) is an individual who is: - (A) an applicant for registration as an agent for a broker-dealer or as an investment adviser representative; or - (B) registered as an agent for a broker-dealer or as an investment adviser representative; and has failed to comply with a court order imposing a child support obligation. - (e) A rule adopted or order issued under this article may require that an examination, including an examination developed or approved by an organization of securities regulators, be successfully completed by a class of individuals or all individuals. An order issued under this article may waive, in whole or in part, an examination as to an individual and a rule adopted under this article may waive, in whole or in part, an examination as to a class of individuals if the commissioner determines that the examination is not necessary or appropriate in the public interest and for the protection of investors. - (f) The commissioner may suspend or deny an application summarily; restrict, condition, limit, or suspend a registration; or censure, bar, or impose a civil penalty on a registrant before final determination of an administrative proceeding. Upon the issuance of an order, the commissioner shall promptly notify each person subject to the order that the order has been issued, the reasons for the action, and that within fifteen (15) days after the receipt of a request in a record from the person the matter will be scheduled for a hearing. If a hearing is not requested and none is ordered by the commissioner within thirty (30) days after the date of service of the order, the order becomes final by operation of law. If a hearing is requested or ordered, the commissioner, after notice of and opportunity for hearing to each person subject to the order, may modify or vacate the order or extend the order until final determination. - (g) An order may not be issued under this section, except under subsection (f), without: - (1) appropriate notice to the applicant or registrant: - (2) opportunity for hearing; and - (3) findings of fact and conclusions of law in a record. - (h) A person that controls, directly or indirectly, a person not in compliance with this section may be disciplined by order of the commissioner under subsections (a) through (c) to the same extent as the noncomplying person, unless the controlling person did not know, and in the exercise of reasonable care could not have known, of the existence of conduct that is a ground for discipline under this section. - (i) The commissioner may not institute a proceeding under subsection (a), (b), or (c) based solely on material facts actually known by the commissioner unless an investigation or the proceeding is instituted within one (1) year after the commissioner actually acquires knowledge of the material facts. - (j) All fines and penalties collected under this section shall be deposited into the securities division enforcement account as established by IC 23-19-6-1(f). state general fund. SECTION 77. IC 23-19-6-1, AS AMENDED BY P.L.85-2012, SECTION 4, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 1. (a) This article shall be administered by a division of the office of the secretary of state. The secretary of state shall appoint a securities commissioner who shall be responsible for the direction and supervision of the division and the administration of this article under the direction and control of the secretary of state. The salary of the securities commissioner shall be paid out of the funds appropriated for the administration of this article. The commissioner shall serve at the will of the secretary of state. (b) The secretary of state: **6** - (1) shall employ a chief deputy, attorneys, a senior investigator, a senior accountant, and other deputies, investigators, accountants, clerks, stenographers, and other employees necessary for the administration of this article; and - (2) shall fix their compensation with the approval of the budget agency. - (c) It is unlawful for the commissioner or an officer, employee, or designee of the commissioner to use for personal benefit or the benefit of others records or other information obtained by or filed with the commissioner that are not public under section 7(b) of this chapter. This article does not authorize the commissioner or an officer, employee, or designee of the commissioner to disclose the record or information, except in accordance with section 2, 7(c), or 8 of this chapter. - (d) This article does not create or diminish a privilege or exemption that exists at common law, by statute or rule, or otherwise. - (e) Subject to IC 4-2-6-15, the commissioner may develop and implement investor education initiatives to inform the public about investing in securities, with particular emphasis on the prevention and detection of securities fraud. In developing and implementing these initiatives, the commissioner may collaborate with public and nonprofit organizations with an interest in investor education. The commissioner may accept a grant or donation from a person that is not affiliated with the securities industry or from a nonprofit organization, regardless of whether the organization is affiliated with the securities industry, to develop and implement investor education initiatives. This subsection does not authorize the commissioner to require participation or monetary contributions of a registrant in an investor education program. - (f) **Subject to section 1.5 of this chapter,** fees and funds of whatever character accruing from the administration of this article shall be accounted for by the secretary of state and shall be deposited with the treasurer of state to be deposited by the treasurer of the state in either the state general fund. or the enforcement account referenced below. Subject to IC 4-2-6-15, expenses incurred in the administration of this article shall be paid from the state general fund upon appropriation being made for the expenses in the manner provided by law for the making of those appropriations. However, Grants and donations received under subsection (e), costs of investigations recovered under section 4(e) of this chapter, and civil penalties recovered under sections 3(b) and 4(d) of this chapter shall be deposited by the treasurer of state in a separate account to be known as the securities division enforcement account. Notwithstanding IC 9-23-6-4, IC 23-2-2.5-34, IC 23-2-2.5-43, IC 23-2-5-7, IC 23-19-4-12, IC 25-11-1-15, and this chapter, five percent (5%) of funds received after June 30, 2010, for deposit in the enforcement account shall instead be deposited in the securities
restitution fund established by IC 23-20-1-25. Subject to IC 4-2-6-15, the funds deposited in the enforcement account shall be available, with the approval of the budget agency: - (1) to augment and supplement the funds appropriated for the administration of this article; and - (2) for grants and awards to nonprofit entities for programs and activities that will further investor education and financial literacy in the state. The funds in the enforcement account do not revert to the state general fund at the end of any state fiscal year. the state general fund. (g) In connection with the administration and enforcement of this article, the attorney general shall render all necessary assistance to the commissioner upon the commissioner's request, and to that end, the attorney general shall employ legal and other professional services as are necessary to adequately and fully perform the service under the direction of the commissioner as the demands of the securities division shall require. Expenses incurred by the attorney general for the purposes stated in this subsection shall be chargeable against and paid out of funds appropriated to the attorney general for the administration of the attorney general's office. The attorney general may authorize the commissioner and the commissioner's designee to represent the commissioner and the securities division in any proceeding involving enforcement or defense of this article. **6** - (h) Neither the secretary of state, the commissioner, nor an employee of the securities division shall be liable in their individual capacity, except to the state, for an act done or omitted in connection with the performance of their respective duties under this article. - (i) The commissioner shall take, prescribe, and file the oath of office prescribed by law. The commissioner, chief deputy commissioner, and each attorney or investigator designated by the commissioner are police officers of the state and shall have all the powers and duties of police officers in making arrests for violations of this article, or in serving any process, notice, or order connected with the enforcement of this article by whatever officer, authority, or court issued and shall comprise the enforcement department of the division and are considered a criminal justice agency for purposes of IC 5-2-4 and IC 10-13-3. - (j) The provisions of this article delegating and granting power to the secretary of state, the securities division, and the commissioner shall be liberally construed to the end that: - (1) the practice or commission of fraud may be prohibited and prevented; - (2) disclosure of sufficient and reliable information in order to afford reasonable opportunity for the exercise of independent judgment of the persons involved may be assured; and - (3) the qualifications may be prescribed to assure availability of reliable broker-dealers, investment advisers, and agents engaged in and in connection with the issuance, barter, sale, purchase, transfer, or disposition of securities in this state. It is the intent and purpose of this article to delegate and grant to and vest in the secretary of state, the securities division, and the commissioner full and complete power to carry into effect and accomplish the purpose of this article and to charge them with full and complete responsibility for its effective administration. - (k) Copies of any statement and documents filed in the office of the secretary of state and of any records of the secretary of state certified by the commissioner shall be admissible in any prosecution, action, suit, or proceeding based upon, arising out of, or under this article to the same effect as the original of such statement, document, or record would be if actually produced. - (1) IC 4-21.5 is not applicable to any of the proceedings under this article. SECTION 78. IC 23-19-6-1.5 IS ADDED TO THE INDIANA CODE AS A **NEW** SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: **Sec. 1.5.** (a) **Notwithstanding IC 9-23-6-4, IC 23-2-2.5-43, IC 23-2-5-7, IC 23-19-4-12, IC 25-11-1-15, and this chapter, the treasurer of state shall transfer five percent (5%) of the:** - (1) grants and donations received under section 1(e) of this chapter; - (2) costs of investigations recovered under section 4(e) of this chapter; and - (3) civil penalties recovered under sections 3(b) and 4(d) of this chapter; from the state general fund to the securities restitution fund established by IC 23-20-1-25. (b) The treasurer of state shall make the transfers required by subsection (a) on January 1 and July 1 of each year. SECTION 79. IC 23-19-6-3, AS ADDED BY P.L.27-2007, SECTION 23, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 3. (a) If the commissioner believes that a person has engaged, is engaging, or is about to engage in an act, practice, or course of business constituting a violation of this article or a rule adopted or order issued under this article or that a person has, is, or is about to engage in an act, practice, or course of business that materially aids a violation of this article or a rule adopted or order issued under this article, the commissioner may maintain an action in the circuit or superior court in the county where the investigation or inquiry in question is being conducted to enjoin the act, practice, or course of business and to enforce compliance with this article or a rule adopted or order issued under this article. **6** - (b) In an action under this section and on a proper showing, the court may: - (1) issue a permanent or temporary injunction, restraining order, or declaratory judgment; - (2) order other appropriate or ancillary relief, which may include: - (A) an asset freeze, accounting, writ of attachment, writ of general or specific execution, and appointment of a receiver or conservator; - (B) ordering a receiver or conservator appointed under clause (A) to take charge and control of a respondent's property, including investment accounts and accounts in a depository institution, rents, and profits; to collect debts; and to acquire and dispose of property; - (C) imposing a civil penalty up to ten thousand dollars (\$10,000) per violation and an order of rescission, restitution, or disgorgement directed to a person that has engaged in an act, practice, or course of business constituting a violation of this article or the predecessor act or a rule adopted or order issued under this article or the predecessor act; and - (D) ordering the payment of prejudgment and postjudgment interest; or - (3) order such other relief as the court considers appropriate. - (c) The commissioner may not be required to post a bond in an action or proceeding under this article. - (d) Penalties collected under this section shall be deposited in the securities division enforcement account established under section 1 of this chapter: state general fund. SECTION 80. IC 23-19-6-4, AS AMENDED BY P.L.156-2009, SECTION 24, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 4. (a) If the commissioner determines that a person has engaged, is engaging, or is about to engage in an act, practice, or course of business constituting a violation of this article or a rule adopted or order issued under this article or that a person has materially aided, is materially aiding, or is about to materially aid an act, practice, or course of business constituting a violation of this article or a rule adopted or order issued under this article, the commissioner may: - (1) investigate and may issue, with or without a prior hearing, orders and notices as the commissioner determines to be in the public interest, including cease and desist orders, orders to show cause, and notices. After notice and hearing, the commissioner may enter an order of rescission, restitution, or disgorgement, including interest at the legal rate of interest, directed to a person who has violated this article or a rule or order under this article; - (2) issue an order denying, suspending, revoking, or conditioning the exemptions for a broker-dealer under IC 23-19-4-1(b)(1)(D) or IC 23-19-4-1(b)(1)(F) or an investment adviser under IC 23-19-4-3(b)(1)(C); or - (3) issue an order under IC 23-19-2-4. - (b) An order under subsection (a) is effective on the date of issuance. Upon issuance of the order, the commissioner shall promptly serve each person subject to the order with a copy of the order and a notice that the order has been entered. The order must include a statement whether the commissioner will seek a civil penalty or costs of the investigation, a statement of the reasons for the order, and notice that, within fifteen (15) days after receipt of a request in a record from the person, the matter will be scheduled for a hearing. If a person subject to the order does not request a hearing and none is ordered by the commissioner within forty-five (45) days after the date of service of the order, the order, which may include a civil penalty or costs of the investigation if a civil penalty or costs were sought in the statement accompanying the order, becomes final as to that person by operation of law. If a hearing is requested or ordered, the commissioner, after notice of and opportunity for hearing to each person subject to the order, may modify or vacate the order or extend it until final determination. - (c) If a hearing is requested or ordered under subsection (b), the hearing must be held not later than fifteen (15) business days after receipt if the original order issued by the commissioner was a summary suspension, summary revocation, or denial of a license and not later than forty-five (45) business days after receipt for all other orders. A final order may not be issued unless the commissioner makes findings of fact and conclusions of law in a record. The final order may make final, vacate, or modify the order issued under subsection (a). - (d) In a final order under subsection (c), the commissioner may impose a civil
penalty up to ten thousand dollars (\$10,000) per violation. Penalties collected under this section shall be deposited in the securities division enforcement account established under section 1 of this chapter, state general fund. - (e) In a final order, the commissioner may charge the cost of an investigation or proceeding for a violation of this article or a rule adopted or order issued under this article. - (f) If a petition for judicial review of a final order is not filed in accordance with section 9 of this chapter, the commissioner may file a certified copy of the final order with the clerk of a court with jurisdiction. The order so filed has the same effect as a judgment of the court and may be recorded, enforced, or satisfied in the same manner as a judgment of the court. - (g) If a person does not comply with an order under this section, the commissioner may petition a court with jurisdiction to enforce the order. The court may not require the commissioner to post a bond in an action or proceeding under this section. If the court finds, after service and opportunity for hearing, that the person was not in compliance with the order, the court may adjudge the person in civil contempt of the order. The court may impose a further civil penalty against the person for contempt in an amount not greater than twenty thousand dollars (\$20,000) for each violation and may grant any other relief the court determines is just and proper in the circumstances. - (h) The commissioner shall send a certified copy of every final order that suspends or revokes a person's registration under this article, or that orders a person who is not registered under this article to cease and desist from violating this article, to the insurance commissioner appointed under IC 27-1-1-2. The insurance commissioner shall act in accordance with IC 27-1-15.6-29.5. SECTION 81. IC 23-20-1-25, AS ADDED BY P.L.114-2010, SECTION 12, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 25. (a) The securities restitution fund is established. (b) The fund consists of amounts: - (1) from funds received for deposit in the securities division enforcement account as provided in IC 23-19-6-1(f); transferred to the fund under IC 23-19-6-1.5; and - (2) appropriated from the general assembly. SECTION 82. IC 25-11-1-15, AS AMENDED BY P.L.1-2009, SECTION 141, IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2013]: Sec. 15. (a) If the secretary of state determines, after notice and opportunity for a hearing, that a person has violated this chapter, the secretary of state may, in addition to or instead of all other remedies, impose a civil penalty upon the person in an amount not to exceed ten thousand dollars (\$10,000) for each violation. An appeal from the decision of the secretary of state imposing a civil penalty under this subsection may be taken by an aggrieved party under section 16 of this chapter. - (b) The secretary of state may bring an action in the circuit or superior court of Marion County to enforce payment of any penalty imposed under subsection (a). - (c) Penalties collected under this section shall be deposited in the securities division enforcement account established under IC 23-19-6-1(f). state general fund. SECTION 83. [EFFECTIVE JULY 1, 2013] (a) Any balance remaining in the securities division enforcement account on June 30, 2013, is transferred to the state general fund. - (b) This SECTION expires January 1, 2014. - SECTION 84. An emergency is declared for this act. - 43 (Reference is to HB 1001 as introduced.)